ARINC RESEARCH CORP SANTA ANA CA TECHNOLOGY OVERVIEW FOR ADVANCED AIRCRAFT ARMAMENT SYSTEM PROGR--ETC(U) MAY 81 H ROSENBERG, K BRAMAN R BROOKS N60530-80-C-0270 AD-A107 680 UNCLASSIFIED 1789-01-1-2406 NL lor 3 AD A 107680 2,11 LEVEL PEG/Amap. Publication 1789-01-1-2406 APAICE 580 # TECHNOLOGY OVERVIEW FOR ADVANCED AIRCRAFT ARMAMENT SYSTEM PROGRAM May 1981 Prepared for AAAS TECHNICAL PROGRAM OFFICE U.S. NAVAL WEAPONS CENTER CHINA LAKE, CALIFORNIA 93555 under Contract N60530-80-C-0270 #### DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited ARING RESEARCH CORPORATION SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION | PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|---------------------------------------|--| | THERORT NUMBER | 1 | 3. RECIPIENT'S CATALOG NUMBER | | 1789-01-1-2406 | AD-ALOT | 680 | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | Technology Overview For Advanced A | ircraft | | | Arament System Program, | | | | | | 6. PERFORMING ORG. REPORT NUMBER | | | | 1789-01-1-2406 | | L AUTHOR(*)
H. Rosenberg K. Braman | | 6. CON!RAC! OR GRAN! NUMBER(3) | | R. Brooks G. O'Bryan | 14 | N60530-80-C-0270 / | | J./Alderman G. Wright | 15 | N60330-80-C-0270 / | | PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK | | ARINC Research Corp. | | AREA & WORK UNIT NUMBERS | | 1222 East Normandy Pl. | | | | Santa Ana, CA 92702 | | | | 1. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | AAAS Technical Program Office | | (//) May 1081 | | U.S. Naval Weapons Center | | 13. NUMBER OF PAGES | | China Lake, CA 93555 | | 278p. | | 4. MONITORING AGENCY NAME & ADDRESS(II dilterent | trom Controlling Office) | 15. SECURITY CLASS, (of this report) | | | | Unclassified | | July 1 hor de local | 1 | 154. DECLASSIFICATION DOWNGRADING SCHEDULE | | 12 | · · · · · · · · · · · · · · · · · · · | SCHEDULE | | 6. DISTRIBUTION STATEMENT (of this Report) | | | | | | 11 7711 | | Unlimited | | | | | | • | | | | | | <u> </u> | | <u></u> | | 7. DISTRIBUTION STATEMENT (of the abatract entered i | in Block 20, if different fro | m Report) | | | | | | | | | | | | | | 8. SUPPLEMENTARY NOTES | | | | S. S. FEMERICAN NOVES | | | | | | | | | | | | | | | | 9. KEY WORDS (Continue on reverse side if necessary and | identify by block number) | | | Aircraft | | | | AAAS Program | | | | Stores Management | | | | Logistics | | | | | (Idealfy by black symbos) | | | O. ABSTRACT (Continue on reverse side if necessary and Presented herein are overviews of s | | tachnologies applicable to | | the Stores Management System and St | | | | Advanced Aircraft Armament System. | _ | | | selected areas, and references are | | - | | information. | | | | ∱ | | | | / | | ! | | | | | DD 1 DAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE 406 1116 SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) ### TECHNOLOGY OVERVIEW FOR ADVANCED AIRCRAFT ARMAMENT SYSTEM PROGRAM May 1981 #### Prepared for AAAS Technical Program Office U.S. Naval Weapons Center China Lake, California 93555 under Contract N60530-80-C-0270 #### Prepared by - H. Rosenberg, P.E. - R. Brooks - J. Alderman - K. Braman - G. O'Bryan - G. Wright #### Edited by R. Epps CORPORATE HEADQUARTERS 2551 Riva Road Annapolis, MD 21401 SANTA ANA BRANCH 1222 E. Normandy Place Santa Ana, CA 92702 Publication 1789-01-1-2406 ## Copyright © 1981 ARINC Research Corporation Prepared under Contract N60530-80-C-0270, which grants to the U.S. Government a license to use any material in this publication for Government purposes. #### ABSTRACT Presented herein are overviews of state-of-the-art technologies applicable to the Stores Management System and Suspension and Release Equipment of the Advanced Aircraft Armament System. Technology briefs are presented for selected areas, and references are made to detailed sources of desired information. #### NOTICE The information contained in the technology briefs of this document was obtained from published literature and from personal contact with cognizant sources. No claim is made by ARINC Research Corporation of the validity of the information obtained, although efforts were made to assure that specific items of information were supported by more than one source. #### FOREWORD This report documents the results of a Technology Overview Project for the Advanced Aircraft Armament System (AAAS). The project was performed for the AAAS Technical Program Office of the U.S. Naval Weapons Center, China Lake, California, under Contract N60530-80-C-0270. Described in this report are the approach to performing the project and the resultant technology interpretations. These interpretations are applicable to Suspension and Release Equipment and the Stores Management Systems for the AAAS Program. The effort described herein covered the period from October 1980 through mid-May 1981, and was performed at the Santa Ana Branch of ARINC Research Corporation. Our company wishes to thank Mr. Tom Leese of the AAAS Program Office and his staff for their earnest support to the Technology Review Project. In particular, we extend our appreciation to Messrs. Phil Gill, Don Piazza, Ron Jones, Clay Panlaqui, Ray Smith, Joe Mendiola, Curt Sandberg, and John Haney. We further extend our thanks to those persons and organizations who granted permission to reproduce the data and material supporting the technology briefs. #### SUMMARY A technology overview of Suspension and Release Equipment (S&RE) and the Stores Management System (SMS) of the Advanced Aircraft Armament System (AAAS) was conducted. A comprehensive investigation was made of the state of the art of a variety of technology disciplines that could potentially be implemented in the Advanced Development Model for the AAAS Program, as well as for future aircraft armament systems. Results are presented in this report, which has been prepared as a guide for those involved in future design and development efforts for S&RE and SMS. The study involved a thorough search of computerized data sources, technical reports by U.S. and foreign government agencies, trade and technical journals, manufacturer literature, and documented results of developmental programs for Navy Participating Field Activities. Several thousand abstracts were evaluated for latest information relative to risk, cost, and development trends of the selected technology disciplines. Selected abstracts from these sources were coded in accordance with an appropriate work breakdown structure for the AAAS. Detailed documentation was then collected and analyzed, and reference sheets prepared on those providing useful information. From the detailed data, "technology briefs" presenting an overview of present and projected applications in each technological area were prepared. These briefs address the following technologies: | Suspension a
Equip | | <u>Stores Manag</u>
<u>System</u> | ement | |-----------------------|--------------|--------------------------------------|-------------| | Aerodynamics | Materials | Computers | Large Scale | | Controls | Pneumatics | Controls/Displays | Integration | | Corrosion | Pyrotechnics | Data Bus | Lasers | | Fluidics | Reliability | Electrical | Memory | | Hydraulics | Safety | Electromagnetic | Packaging | | Manufacturing | - | Environment | Reliability | | | | Fiber Optics | Software | | | | Languages | Switching | Premised on state-of-the-art information for the above technology disciplines, it appears that significant benefits, in terms of reduced life-cycle costs and overall system performance, are possible for the AAAS if the guidelines presented in the technology briefs are carefully considered in future S&RE and SMS developments. #### **ABBREVIATIONS** AAAS Advanced Aircraft Armament System A/D Analog/digital ADM Advanced Development Model A²I² Advanced Aircraft Interoperable Interface AFAL Air Force Avionics Laboratory AIDS Avionics Integrated Display System ALOFT Airborne Light Optical Fiber Transmission APD Avalanche photo diode ATR Air transport rack BIT Built-in test BITE Built-in test equipment CAD/CAM Computer-aided design/computer aided manufacturing CCD Charge-coupled device CDRL Contract data requirements list CERT Combined environmental reliability test CMOS Complementary metal oxide semiconductor CMS-2M Compiler Monitor System - 2M (high-order language) CRT Cathode ray tube D/A Digital/analog dB Decibel DB Diffusion bonding DIP Dual in-line package DMOS Double-diffused metal oxide semiconductor DoD Department of Defense DTE Data transfer equipment EAPROM Electrically alterable programmable read-only memory EDB Engineering data bank EEPROM Electrically erasable programmable read-only memory EMC Electromagnetic compatibility EMI Electromagnetic interference EMUX Electromagnetic pulse EMUX Electrical multiplex EOS End of stroke FEDB Failure Experience Data Bank FET Field effect transistor FORTRAN Formula Translation (high-order language) GaAlAs Gallium aluminum arsenide GaAs Gallium arsenide GIDEP Government-Industry Data Exchange Program HIP Hot isostatic pressing HMOS High performance metal oxide semiconductor HOL High-order language HSD Horizontal situation display HUD Heads up display IC Integrated circuit ICP Integrated control panel InGaAsP Indium gallium arsenide phosphide I/O Input/output I-SEM Improved SEM JOVIAL Jules Own Version of International Algorithm Language KOPS Thousands of operations per second LCD Liquid crystal device LED Light emitting diode LMPV Liquid metal plasma valves LOCOSST AFAL program for developing low-cost aircraft alloys LSI Large-scale integration MAP Modular Avionics Packaging (program) MDB Metrology Data Bank MDI Multipurpose display indicator MDRI Multipurpose display repeater indicator MOS Metal oxide semiconductor MOSFET Metal oxide
semiconductor field-effect transistor MSG-2 Maintenance Steering Group (Second) MSI Medium-scale integration MUSE Modular unit suspension equipment NASC Naval Air Systems Command NATO North Atlantic Treaty Organization NMOS N-channel metal oxide semiconductor NWC Naval Weapons Center OMSI HOL developed by Oregon Minicomputer Software, Inc. PABST Primary Adhesively Bonded Structures Technology PCB Printed circuit board PCE Process control equipment PFA Participating Field Activity PHP Power hybrid package PROM Programmable read-only memory RAM Random access memory RCM Reliability Centered Maintenance R&D Research and development RFI Radio frequency interference RFP Request for proposal RIW Reliability Improvement Warranty RMDB Reliability-Maintainability Data Bank ROM Read-only memory SAM Standard avionics module S&RE Suspension and Release Equipment SCR Silicon-controlled rectifier SEM Standard electronic module SMA Standard military approval SMS Stores Management System SOW Statement of Work SPF Superplastic forming SSI Standard stores interface TAB Tape automatic bonding TCM Technical coordination meeting TFEL Thin-film electroluminescent TMOS A power MOS structure TTL Transistor-transistor logic UVEPROM Ultraviolet erasable programmable read-only memory VHSIC Very-high-speed integrated circuit VLSI Very-large-scale integration WBS Work breakdown structure #### CONTENTS | Pa | 1ge | |--|--------------| | | _ | | ABSTRACT | iii | | POREWORD | V | | SUMMARY | /ii | | ABBREVIATIONS | ix | | SECTION 1: INTRODUCTION | i-1 | | 1.1 Background | L - 1 | | and the contract of contra | 1-3 | | | -4 | | | -4 | | SECTION 2: TECHNICAL APPROACH | 2-1 | | 2.1 Summation of Approach | 2-1 | | 2.2 Detailed Technical Approach | 2-2 | | 2.2.1 Project Master Plan | 2-2 | | | 2-2 | | | -10 | | | -10 | | SECTION 3: RESULTS | 3-1 | | 3.1 Suspension and Release Equipment | 3-1 | | 3.1.1 Technologies Investigated | 3-1 | | | 3-2 | | | 3-2 | | Code 1: Aerodynamics Technology | 1-5 | | | -17 | | | -25 | | | -31 | | | 37 | #### CONTENTS | | | | | | | | | | | | | | | | Page | |----------|---------|-------------|--------------------|----------|-----------------|------|-----|-----|-----|----|---|---|---|---|-------| | | | Code 8: 1 | Hydraulics | 3 Techno | ology
Ls and | 1 Ma | · · | • | • | | • | • | • | • | 7-43 | | | | | ng Technol | | | | | | | | | | | | 3-53 | | | | Code 13: | | | | | | | | | | | | | 3-65 | | | | Codes 14 | and 16: F | Reliabil | lity a | ind | | | | | | | | | | | | | | Technolog i | | | | | • | | | • | | • | | 3-71 | | 3.2 | Stores | Management | t System . | | | | | • | • | | • | • | • | • | 3-79 | | | 3.2.1 | Technolog: | ies Invest | tigated | | | | | | | | | | | 3-79 | | | 3.2.2 | Technology | | | | | | | | | | | | | 3-79 | | | 3.2.3 | Technology | | | | | | | | | | | | | 3-79 | | | | Code 26: | Computers | 3 | | | | | | | | | | | 3-83 | | | | Code 28: | | | | | | | | | | | | | 3-95 | | | | Code 29: | | | | | | | | | | | | | 3-105 | | | | Code 30: | | | | | | | | | | | | | 3-119 | | | | Code 31: | | | | | | | | | | | | | | | | | Technolo | ogy | | | | | | | | • | | | | 3-127 | | | | Code 32: | | | | | | | | | • | • | • | | 3-135 | | | | Code 33: | | | | | | | | | | | | | | | | | | ogy | | | | | | | | | | | | 3-147 | | | | Code 34: | Large-Sca | ile Inte | grati | on | Tec | hno | 109 | ЗУ | • | • | • | • | 3-155 | | | | Code 36: | | | | | | | | | | | | | 3-165 | | | | Code 37: | | | | | | | | | | | | | 3-173 | | | | Code 38: | | | | | | | | | | | | | 3-181 | | | | Code 39: | | | | | | | | | | | | | 3-185 | | | | Code 40: | | | | | | | | | | | | | 3-193 | | | | Code 41: | Laser Tec | hnology | · • • | • | • • | • | • | • | • | • | • | • | 3-199 | | APPENDIX | A: TECI | HNOLOGY MAT | rices | | | • | | • | | • | • | • | • | • | A-1 | | APPENDIX | B: KEY | WORD/PHRAS | SE LISTING | | | • | | • | | • | • | • | | • | B-1 | | APPENDIX | C: DATA | A SOURCES | | | | • | | • | | • | • | • | • | • | C-1 | #### ILLUSTRATIONS AND TABLES | Figure | | Page | |---------------|--|------| | 1 | Summary Product Work Breakdown Structure for Advanced Aircraft Armament System | 1-2 | | 2 | Technology Review Project Schedule | 2-3 | | 3 | AAAS Fourth-Level WBS | 2-5 | | 4 | Example of Technology Profile | 2-9 | | 5 | Example of Reference Summary | 2-11 | | | | | | | | | | Table | | Page | | 1 | Coded Technology Matrix, Suspension and Release Equipment | 3-3 | | 2 | Coded Technology Matrix, Stores Management Equipment | 3-80 | (Listing does not include figures and tables accompanying technology briefs. Source data on those figures and tables are presented in Appendix C, Section C.6.) #### Section 1 #### INTRODUCTION ARINC Research Corporation, under contract with the Advanced Aircraft Armament System (AAAS) Technical Program Office, Code 31403, performed a Technology Overview Project encompassing Suspension and Release Equipment (S&RE) and the Stores Management System (SMS) of the AAAS. The project was performed from 1 October 1980 through 15 May 1981 under Contract N60530-80-C-0270, issued by the Avionics Division of the Aircraft Weapons Integration Department, Laboratory Directorate, of the Naval Weapons Center (NWC), China Lake, California. #### 1.1 BACKGROUND The AAAS evolved from requirements presented by Navy operational commanders during the mid-1970s. Their assessments of future aircraft missions indicated that, in the mid-1990 timeframe, substantially advanced armament capabilities in the areas of performance, safety, reliability, and maintainability will be required. Another important need for future aircraft armament systems will be the interoperability of various types of aircraft and stores. In response to these needs, the Navy has initiated the Advanced Aircraft Armament System Program. The specific objective of the AAAS Program is to design, develop, and test new equipment that will satisfy future operational requirements for Navy aircraft. Prototype hardware/software will be developed and an Advanced Development Model (ADM) of the system will be fabricated and validated. The final product of the system will be a compendium of military specifications and standards that define the physical and functional characteristics of the AAAS. The AAAS includes the major subelements identified in the WBS shown in Figure 1. However, for the technology overview described herein, only the S&RE and SMS are of concern. The S&RE includes elements such as primary stations, missile launchers, special stations, multiple stores adapters, and the necessary integration equipment. The SMS includes such equipment as process control, control/display, stores station, data transfer, and power conditioning; and the necessary operational software to make the AAAS function properly. Because of the diversity of the elements of the AAAS, a wide range of Figure 1. SUMMARY PRODUCT WORK BREAKDOWN STRUCTURE FOR ADVANCED AIRCRAFT ARMAMENT SYSTEM technologies will be applicable to the system. It is also anticipated that many technologies will have application in more than one AAAS element. The AAAS is currently in the Requirements Definition Phase and will shortly move into the Design and Development Phase. The Navy plans to award contracts for competitive development of AAAS specifications. Based on the Government's assessment of those results, a contract will be awarded in the latter part of FY81 to develop an ADM. Feasibility, cost, risk, and performance assessments will be aspects of the selection of sources for the specification development and ADM development contracts. As NWC plans the selection of contractors and manages the AAAS Program, it will be faced with many decisions that will impact the ultimate cost, performance, operational dates, and development risks associated with the AAAS. Such decisions will be required during both the
source selection for the specification development contracts and the development of those specifications. Many decisions will require sound knowledge of multiple technological areas, both to establish the level of confidence to be assigned to competitive contractor inputs and to assess quantitative or qualitative factors beyond the scope of contractor consideration. It was with the intent of obtaining state-of-the-art technology information for potential application to the SMS and S&RE that NWC contracted for the project performed and described in this report. #### 1.2 PROJECT OBJECTIVES The overall objective of the Technology Overview Project was to acquire accurate, up-to-date information regarding aircraft armament technologies. The technology information provided, along with projections of their development trends, application risks, and cost directions, will permit NWC technical personnel to evaluate alternatives associated with development of the S&RE and SMS subelements of the AAAS. In addition to this overall objective, a number of specific objectives were defined: - . Preparation of a comprehensive master plan to guide and direct the conduct of the project. - . Identification, search, and interpretation of appropriate technologies and their application to S&RE and SMS. - . Compilation of technology information into WBS data packages that reflect an accurate summation of the latest technologies and estimates of their development trends, application risks, and cost directions. - . Conduct of technical coordination meetings (TCMs) with authorized NWC technical representatives to permit review and approval of project results and provide direction between major phases of the project. . Documentation of completed phase activities in a series of progress reports, and preparation of a Technology Review Report to present the detailed results of the project. #### 1.3 PROJECT SCOPE The Technology Overview Project included the acquisition, interpretation, and documentation of technology data concerning S&RE and SMS of the AAAS Program. Technology data were obtained from unclassified, confidential, and secret sources of information produced as far back as 1970 and most currently in March 1981. #### 1.4 ORGANIZATION OF REPORT This Technology Overview Report is organized as follows: - . Section 1 Describes the background of, rationale for, and scope of this study, and outlines specific project objectives. - . Section 2 Describes the technical approach to performing the study. - . Section 3 Presents the results of the study in the form of technology briefs for S&RE and SMS technologies. - . Appendixes Provide support information. Appendix A presents technology profiles and matrices, Appendix B contains key word/phrase lists, and Appendix C identifies data sources. #### Section 2 #### TECHNICAL APPROACH This section addresses the technical approach to the AAAS Technology Overview Project. A summation of the approach is presented in Section 2.1, with details provided in Section 2.2. #### 2.1 SUMMATION OF APPROACH To accomplish the project objectives listed in Section 1, ARINC Research formulated a seven-phase technical approach based on the corresponding number of phases identified in paragraph 4 of the Statement of Work (SOW). Each of these phases was divided into specifically defined tasks, as follows: - . Phase I Project Plan - Task I-1: Identify requirements. - Task I-2: Prepare project plan. - . Phase II Search Strategy - Task II-1: Formulate technology profiles. - Task II-2: Prepare technology matrices. - Task II-3: Prepare key word/phrase lists. - Phase III Technology Search - Task III-1: Perform technology information search. - Task III-2: Document technology information. - Phase IV Technical Interpretation - Task IV-1: Assess technology information. - Task IV-2: Prepare WBS data packages. - Task IV-3: Prepare Technology Review Report outline. - Task IV-4: Formulate supplemental effort recommendations. - . Phase V Supplemental Search-Interpretation - Task V-1: Develop additional search words. - Task V-2: Perform supplementary technology search. - Task V-3: Conduct detailed interpretation. . Phase VI - Draft Technology Report Task VI-1: Prepare draft Technology Overview Report. Task VI-2: Submit draft Technology Overview Report. . Phase VII - Technology Overview Report Task VII-1: Prepare final Technology Overview Report. Task VII-2: Submit final Technology Overview Report. The schedule for performing the above tasks is shown in Figure 2. #### 2.2 DETAILED TECHNICAL APPROACH The phases and tasks of this study are discussed below under four major headings: Project Master Plan, Search Strategy, Technology Search, and Technical Interpretation. #### 2.2.1 Project Master Plan Preparation of the Project Master Plan was the first step in the conduct of the Technology Overview Project. This plan provided an overall statement of project objectives, defined the tasks required to meet the objectives, and presented associated schedule and funding information. Approval of the plan was obtained from NWC (Code 31403) early in the program and prior to proceeding with the study. #### 2.2.2 Development of Search Strategy The search strategy formulated provided for: - . Identification of fourth-level WBS elements of S&RE and SMS - . Identification of technologies having potential application to those elements - Preparation of technology profiles and matrices reflecting the spectrum of technologies potentially applicable to appropriate WBS elements - . Generation of key words/phrases for search guidance. #### 2.2.2.1 Derivation of WBS Elements The third-level WBS items (e.g., Primary Stations, WBS BB) were identified from the SOW. These elements were further defined to the next WBS level (e.g., Ejector Rack) to help select technological areas of importance to S&RE and SMS. That is, while it is clear what a primary station is, the specific applicable technologies cannot be accurately identified unless more details of primary-station elements are available. For example, by knowing that ejector racks are part of primary stations, it is reasonable to assume that various types of power sources for weapon/store ejection would be applicable technologies. | | | | | Month | ę | | | | |--|---|---|---|-------|---|---|---|------------------| | | 1 | 2 | 3 | 4 | 5 | 9 | 2 | 8 | | Phase I - Project Plan | 9 | | | | | | | | | Phase II — Search Strategy | 4 | | | | | | | | | Phase III - Technology Search | | 4 | | | | | | | | Phase IV - Technology Interpretation | | 9 | | | | | | - - - | | Phase V — Supplemental Search/Interpretation | | | | | 4 | | | | | Phase VI - Draft Technology Overview Report | | | | | | 9 | | | | Phase VII - Final Technology Overview Report | | | | | | | | 9 | | Technology Coordination Meetings | ٥ | V | | | | 7 | | | | Keports | | | | | | | | | | A001 - Project Master Plan | 4 | | | - | | | | | | A002 — Progress Report | ◁ | ۵ | | | | ٥ | | ٥ | | A003 — Technology Overview Report | | | | | | ٥ | | ٥ | | | | | | | | | | | Figure 2. TECHNOLOGY REVIEW PROJECT SCHEDULE The lower-level WBS elements were identified from AAAS documentation (see listing, Appendix C) for all S&RE and SMS items, and are shown in Figure 3. For WBS element BH, System Tradeoff Studies, no further breakdown was made to lower level elements nor was any effort expended in this study under that specific category since those lower level elements represent tasks being performed by various contractors directly for the AAAS Program. However, much of the information obtained in this study and documented herein is relevant to system tradeoff evaluations. #### 2.2.2.2 Technology Disciplines Based upon the WBS element descriptions, it was practical to establish suitable technology disciplines having likely applicability to the AAAS. This was done by reviewing program documentation and conducting technical discussions with NWC specialists in the S&RE and SMS areas. For example, the knowledge that power sources are used for ejector racks of primary stations led to the decision that hydraulics and pneumatics would be technologies of importance to the power-source function. After the candidate technologies were selected, their scope relative to the AAAS Program was defined. These definitions are given in the following paragraphs for S&RE and SMS. #### 2.2.2.1 S&RE Technology Definitions For S&RE, definitions were prepared for the following technology disciplines: aerodynamics, control, corrosion, fluidics, pneumatics, hydraulics, manufacturing, materials, pyrotechnics, reliability, and safety. The definitions, as tailored specifically to S&RE, follow. - . Aerodynamics. This technology was defined in relationship to the aerodynamic impact of the S&RE station and related elements. Important areas of this technology include wind tunnel facilities and tests, analytical modeling techniques, and structural design effects on aircraft and weapons operation. - . <u>Control</u>. The control technology encompasses the components utilized for direct use with the weapon control and launching. These controls include such items as couplers, hydraulic and pneumatic valves for regulating pressure, and other elements such as sensors. - . <u>Corrosion</u>. The corrosion technology is of a general nature, relating to all aspects of saltwater and stress corrosion that could be experienced by S&RE. Important to this technology are means of precluding or lessening corrosion. - Fluidics. Fluidics include power sources for weapon launching that might be premised on hydraulic or some other fluid system design. Important issues for fluidics include controls, sensors, and relevant equipment and materials. - . <u>Pneumatics</u>. Pneumatics include materials, equipment, and methods having potential application in powering weapon launching operations. Figure 3. AAAS FOURTH-LEVEL WBS Valves, actuators, pumps, and other components are
considered important to this technology. The ability of materials to withstand the airborne environment as well as the high pressures of the power source needed for launching are also considered critical. - Hydraulics. Hydraulics encompass the materials, equipment, and methods having potential use in powering weapon launching operations. Components such as valves, actuators, and fluids, and their ability to operate under high pressures, are important aspects of this technology. - . <u>Manufacturing</u>. The manufacturing technology includes any technique or process that could be used in the development and fabrication of S&RE. These might include manufacturing methods of forging, brazing, bonding, and superplastic forming and other processes for fabrication of composite structures and alloys. - . <u>Materials</u>. This technology covers those materials that might be used for constructing all or part of S&RE. Important materials include composites, high-strength alloys, and bonding adhesives. - . <u>Pyrotechnics</u>. This technology concerns the devices used to launch or release the weapons or stores. Of importance are clean-firing power sources, greater uniformity and reliability, and more power per area from propellants. - Reliability. Technology relating to reliability pertains in this study to S&RE systems. Current practices for assuring and improving reliability are considered important since new techniques in the areas of pneumatics, hydraulics, and fluidics could be employed in the S&RE design. - Safety. Safety was defined in terms of the availability of methods or systems for improving stores and armament safety. Of particular importance are aspects of safety involving hazards analysis. #### 2.2.2.2. SMS Technologies For the SMS, definitions were generated for the following areas of technology: computers, control and display equipment, data bus, electrical, electromagnetic environment, fiber optics, languages, large-scale integration, lasers, memory, packaging, reliability, software, and switching. The definitions follow. Computers. Computer technology encompasses the hardware for potential implementation of the process control equipment (PCE) that handles executive functions, and provides the "handshake" or arbitration between other SMS modules and between the SMS and the other aircraft avionics. PCE of major interest are minicomputers, microcomputers, and microprocessors for central or distributed processing applications. The potential use of microprocessors for system interfacing and signal processing is also an important part of computer technology. Controls and Displays. This technology relates to the hardware needed for aircrew-to-aircraft interface. Of interest to the SMS are displays capable of providing status indications and cues to the aircrew, and the necessary controls and displays to manage the stores load during the mission cycle. The controls of importance are conventional types such as the slewing handle, master arm and bomb button, and those used for selecting modes, deploying stores, and conducting tests and checks. Programmable multifunction controls are considered of interest in performing SMS functions. In the area of displays, important features are multifunction CRTs with panels, and discrete indicators for stores operations. Also important are CRT devices used in support of radar, infrared, and optical imaging seekers. - Data Bus. This technology is critical to data transfer equipment in terms of data buses. Key aspects include bus controllers and remote terminals, twisted shielded pairs and/or fiber optics data buses, conventional wiring, and safety or security devices. All aspects of the MIL-STD-1553B data bus are of significance to this technology. - Electrical. This technology, although very general in scope, was defined to encompass hybrid microcircuits and connector components for potential application to the SMS. Hybrid components of particular interest are amplifiers, voltage regulators, power supplies, and A/D and D/A converters. - Electromagnetic Environment. This technology covers electromagnetic compatibility (EMC), electromagnetic pulse (EMP), and electromagnetic interference (EMI) aspects relative to their impact on airborne electronic systems. Design/fabrication techniques, materials, and specifications are considered key elements of this technology. - Fiber Optics. The fiber optics technology was defined as the alternative method to the electric-wire approach for transmitting and receiving signals and data for the SMS. Of importance are devices such as connectors, emitters, receivers, cables and others that could be implemented for potential use in data transfer equipment of the SMS. - Language. This technology encompasses the higher order languages applicable to stores management, and includes all operational and executive software required to develop and integrate SMS modules. Important issues for language technology are maturity, documentation, modularity, specification, and system compatibility. - Large-Scale Integration. Large-scale integration (LSI) covers a generalized category of devices or circuits applicable to the SMS. Circuits such as microprocessors, A/D and D/A converters, and others for interfacing SMS modules with the data bus are important areas of LSI technology. Tradeoffs and benefits of different LSI structures in terms of advantages for SMS application are also important. - . <u>Lasers</u>. Laser technology was defined as that portion of the technology applicable to the use of high-performance emitter capability for fiber optics applications. Reliability and availability are important issues of laser technology. - . Memory. This technology embraces the different memory structures having potential application to airborne data storage requirements, such as that of the process control equipment or microprocessor interfaces for the SMS. Important aspects of memory devices include erasability, programmability, reprogrammability, nonvolatility, and performance in terms of storage capacity and access times. - Packaging. This technology encompasses potential methods for enclosing, fabricating, structuring, and/or implementing the various SMS modules. Standard electronic modules (SEMs), standard avionic modules (SAMs), and other packaging concepts including printed circuit boards being used in current airborne environments are of importance to this technology. - Reliability. This technology comprises state-of-the-art practices for enhancing the reliability of airborne electronic systems. Built-in test (BIT) availability, maintainability, failure prevention, and other aspects of reliability are considered important to this technology. - . <u>Software</u>. The software technology is a generalized area defined to encompass fault tolerance computing, digital code safing, distributed processing architecture, and other current software practices that could be implemented for the SMS. - . <u>Switching</u>. The switching technology includes components and elements applicable to the power conditioning function of the SMS. This function includes power conversion switching and interfacing with aircraft power systems; and comprises interlocks, circuit breakers, load switches, relays, protection circuitry, and transient devices. #### 2.2.2.3 Technology Profiles and Matrices From the information obtained for the WBS elements of S&RE and SMS, primary-interest technology profiles were prepared. These profiles represent a breakdown of third-level WBS elements into categories equatable to technology disciplines. Each profile thus represents a matrix of potentially applicable technology disciplines versus WBS elements below the third level. Figure 4 is an example of a technology profile. The full set of profiles generated for this project is presented in Appendix A. #### 2.2.2.4 Key Word/Phrase Lists (Search Words) To facilitate the search of information in the computerized data bases, it was necessary to prepare descriptors for use in searching the abstracts contained in the data bases. These descriptors were prepared as key words and phrases (search words). These words are in the form of names, titles, or other modifiers describing or defining particular topics of interest within the applicable technologies. The key word/phrase lists were prepared during Task II of Phase II. Supplemental search words were prepared during Phase V, the Supplemental | STORES MANAGEMENT SYSTEM, DATA TRANSFER EQUIPMENT PROFILE WBS Element CE Data Transfer Equipment Cable - Discrete Wire Connector | Sombolicon Services S | Controls/Displays | -476 | Fiber Opiles ** Fiber Opiles ** Annyming Envening to the control of the control opinion of the control opinion opini | Se Scale Integ | | | | 3 | | |--
--|-------------------|----------|--|----------------|----------------|-------------|---|----------------|----------| | WBS Element Data Transfer Equipment ole - Discrete Wire | Sadynan. | 100), | -476 | Solido Language × | 9/808 90 3/6 | ` | \
\
\ | | \
\
\ | <u>\</u> | | WBS Element Data Transfer Equipment Discrete Wire | Odr. | 100,~ | (7~ ~) | 18UBJ × | | ٦, | 119 | | viy | \ | | Data Transfer Equipment
ole - Discrete Wire
nector | | | × × | × | | Meny Aser Reli | Pr. ~ | | Swire
Swire | | | Cable - Discrete Wire
Connector | | | > | : | | × | | | | | | Connector | | | <u> </u> | | | | | | | | | _ | | × | × | | | | | | | | | Amplifier/Driver | _ | _ | × | × | | × | | | × | | | Data Bus X | | × | × | | | × | | _ | | | | | | | | | | | | | | | Figure 4. EXAMPLE OF TECHNOLOGY PROFILE Search Activity, under the guidance of engineering personnel at NWC. The key word/phrase listings are presented in Appendix B. #### 2.2.3 <u>Technology Search</u> The key words and phrases were used to guide the acquisition and compilation of information applicable to the selected technology spectra identified for S&RE and SMS. The principal source of information was the computerized Lockheed DIALOG Information Retrieval Service. Other sources included the Government-Industry Data Exchange Program (GIDEP), technical magazines and periodicals, ARINC Research reports, and interviews with DoD Participating Field Activities (PFAs) and industry technical personnel. Appendix C provides a more comprehensive explanation of data bases and a listing of PFAs and industry personnel contacted. #### 2.2.3.1 Data Acquisition Both computerized and manual techniques were used to acquire data. The data searches concentrated on obtaining information that would identify the latest advances in the technological areas of interest. For some of the selected technologies, the search yielded what appeared to be dated information; however, a review with NWC technical representatives established that these technologies had not advanced to the point where the information was outdated. For example, only limited information on aerodynamics was identified for recent years (1979-1981). However, NWC personnel expressed the opinion that the state of the art of some technologies, such as aerodynamics, progresses at a much slower pace than that of other technologies, such as fiber optics. Hence, the search for best available information on aerodynamics was extended back to 1969. #### 2.2.3.2 Data Selection and Compilation As information (abstracts, magazine articles, government and industry data, etc.) was acquired, it was reviewed and screened for applicability to study objectives. From the thousands of abstracts acquired, mainly through the Lockheed DIALOG system, selected backup documents were obtained for additional detail in the areas pertaining to development trends, cost, and risk. Each selected piece of information was then assigned codes (see Section 3) identifying it with applicable S&RE and SMS WBS elements along with the technology involved. For each piece of selected information, the next step was the preparation of reference summaries for all relevant technologies. These reference summaries list the technology (e.g., fiber optics), title of article, author(s), date of article, source, and applicable WBS codes. An example of a reference summary is presented in Figure 5. #### 2.2.4 <u>Technical Interpretation</u> This task consisted of the preparation of a technology brief, based on analyses of the previously mentioned relevant documents, for each technology designated as applicable to S&RE and SMS. The briefs are not intended to provide information to the detail required by designers, but rather to | | AERODYNANIUS | | ARMOPHANICE | |---------------|--|----------|--| | 00 0 0 | 1.1 - MB, MC, MD, ME | Code | 1.5 - 96 | | Title. | Inflight Captive Store Loads Compared with Mind-Tunnel and Mathematical Simulations | Title: | Technical Byalustion Report on the Fluid Dynamics Panel Symposium on High Angle of Attack Aircreft | | Author : | Maddou, A.R.; Dix, R.E.; Mattasits, G.R. | Author : | Polhamus, Edward C. | | į | | Date: | August 1979 | | Sources | May 1919
Journal of Aircraft, Vol. 16, No. 5, pages 289-295 | Sources | WTIS AD-A074 692/5; PC A02/NW A01 | | | \$ \$ | Code | 1.6 - NB, BC, BD, BE, BG | | 3 | | Tit le: | Store Separation Trajectory Analysis | | | Decompler Pylon. A Simple, Effective Wing/Store Flutter
Suppressor | Author: | Meddor, A.R.
Maval Waspons Center, China Lake, Ch | | Author: | Reed, M.M. III; Foughner, J.T., Jr.; Bunyan, H.L., Jr.
MABA, Langley, Mampton, VA | Date | January 1980 | | Dete | March 1980 | Bource | WEIS AD-A086 704/4 | | Source: | Journal of Aircraft, Vol. 17, No. 3; pages 206-211 | | | | | | Code: | 1.7 - 0.8 | | Codes | 1.3 - No, NC, NO, NG | Title: | Mutual interference of Multiple Bodies in the Flow Field of the F-4C Aircraft in the Transcoic Smeed Manne | | Tit le: | | Author | Besketh, A.A. | | | Jumper, B.J.) Tower, M.M.
Air Porce Academy, CO | į | Athord Englineering DWV. Center, Tullaboum, Term | | Dete | July 1979 | | DECEMBED 1979 | | Source | NTIS AD-A075 419/2; PC A08/NF A01 | 5100 | WILD AUDIG 104 | | | | Code | 1.8 - BC, BD, BF, BG | | 900 | 1.4 - 55, 50, 50, 50 | Title: | Flight Test Performance of the P-4 Conformal Weapons Carriege | | Authors | | Authors | Smith, Daniel I.
Boeing Aerospace Company | | į | | Dete: | June 1973 | | | MOVEMBER 13/3
WP18 CMAG-ADD145; PC MD1/MP MD1 | Bource | NTIS AD-530 710, 103 pages | | | | | | Figure 5. EXAMPLE OF REFERENCE SUMMARY present an overview of the state of the art in that area.
Sources that can provide more detailed information are identified at the end of each brief. Information is presented in the technology briefs under the following headings: - . Applications. Identifies potential applications of the technology to the S&RE and SMS WBS elements shown in Figure 3. - . Advantages. Lists major advantages offered by the technology. - . <u>Disadvantages</u>. Enumerates disadvantages associated with the technology. - . <u>Risk</u>. Provides a qualitative assessment of the technology risks based on the information analyzed. Risk is divided into three categories: <u>Low</u> — Demonstrated operational success reported for related applications. <u>Medium</u> - Technology is in developmental phase with promising success based on preliminary testing and evaluation. $\underline{\text{High}}$ — Technology is in the early laboratory or early developmental phase. - . <u>Trends and State of the Art</u>. Summarizes trends in application and development of the technology. - Cost <u>Direction</u>. Discusses economic advantages/disadvantages and cost trends. Where appropriate, supplementary charts, graphs, and tables are presented that support the information given in the technology brief. Also included are the associated reference summaries. The technology briefs are presented in Section 3. #### Section 3 #### RESULTS This section presents the technology briefs resulting from the AAAS Technology Overview Project. Briefs applicable to S&RE are presented in Section 3.1, and to SMS in Section 3.2. #### 3.1 SUSPENSION AND RELEASE EQUIPMENT #### 3.1.1 <u>Technologies Investigated</u> The technologies investigated for S&RE are listed below. The number preceding each technology name is a unique code assigned in this study to that specific technology. | 1. | Aerodynamics | 9. | Lasers | |----|--------------|-----|---------------| | 2. | Bacteria* | 10. | Manufacturing | | 3. | Controls | 11. | Materials | | 4. | Corrosion | 12. | Packaging* | | 5. | Environment* | 13. | Pyrotechnics | | 6. | Fluidics | 14. | Reliability | | 7. | Pneumatics | 15. | Structures* | | 8. | Hydraulics | 16. | Safety | It is to be noted that certain briefs describe more than one technology area, and other briefs overlap technologies. For example, Code 10 (Manufacturing) and Code 11 (Materials) are combined in one brief since the pertinent technical information is common to both disciplines. Further, controls are described in one brief specifically devoted to that topic, and as part of fluidics, hydraulics, and pneumatics technologies. Certain of the above-listed categories, as denoted by asterisks, were not made the subject of technology briefs. As the study progressed, modifications to the originally assigned categories became indicated. For example, laser technology was originally assigned Code 9 under S&RE because of its known application as a pyrotechnics initiator. However, this technical category was reassigned to SMS under the fiber optics category when it became evident that the latter technology was the area of the most useful information. Two other technologies considered for S&RE, Bacteria (Code 2) and Environment (Code 5) were amalgamated with Corrosion (Code 4) since the latter reflected the major area of interest to NWC for the AAAS. Packaging and Structures were incorporated into Materials and Manufacturing since insufficient information pertinent to S&RE was identifiable for the first two areas. #### 3.1.2 <u>Technology Matrix</u> Table 1 is a coded matrix that relates the applicable S&RE technologies investigated, the associated WBS elements (from Figure 3), and number-coded sources of technology information. The coded sources are identified following each brief. The matrix is intended to permit quick reference by the user to information that may impact or influence his specific WBS areas of concern. For example, an engineer responsible for the Primary Station (BB) of S&RE may want to review the latest information on new materials in greater detail than provided in the applicable technology brief. Referring to the matrix of Table 1, he will observe under the heading "Materials" (Technology Code 11) a block of numbers (1, 3, 5, 8-17, 19-25) corresponding to WBS element BB. These numbers are read as 11.1, 11.3, 11.5, 11.8, etc., and designate the reference summaries provided with the technology brief on Materials. Certain sources of detailed information may apply to more than one technology or WBS element. For example, reference 11.1 for Materials is the same as reference 3.1 for Controls. #### 3.1.3 Technology Briefs Technology briefs applicable to S&RE follow. They are presented in the order listed in Section 3.1.1. *See page 3-1 for explanation of blank columns. #### Code 1 #### AERODYNAMICS TECHNOLOGY This technology brief addresses the aspects of aerodynamics relating to flutter suppression, conformal weapons carriage, and stores separation. #### Potential AAAS Applications - Wing/stores flutter suppression - Conformal carriages - Stores separation (delivery and jettisoning) #### Advantages/Disadvantages . Active Wing/Stores Flutter Control Systems #### **Advantages** - Possible weight savings - Versatility to accommodate a variety of stores - Reduced drag with attendant fuel saving - Potentially less costly in terms of redesign - Offer potential for being integrated with flight control systems, and for being tied to special-purpose computers responding in adaptive manner to counteract structural response #### Disadvantages - Complexity is a reliability concern - Lack of accurate knowledge of unsteady aerodynamic forces produced by the control surfaces, particularly in the transonic speed range where theoretical predictions are least reliable and flutter concerns are usually most critical - Much development effort yet to be accomplished - Quasi-Active Wing/Stores Flutter Control Systems #### Advantages - Combine desirable features of conventional passive methods with more advanced active control methods - Relatively simple system - Associated flutter virtually insensitive to inertia and center-ofgravity location of store - Simplifies and reduces analysis and testing required to flutterclear aircraft that must carry a variety of stores - Potential for reduced drag with attendant fuel savings - Possible weight savings #### Disadvantages Demonstration of concept limited to analyses and wind tunnel model studies ## . Conformal Weapons Carriage #### **Advantages** - Uniform flow field in proximity of fuselage minimizes weapon perturbations associated with underwing and clustered multiple carriage - Reduced radar cross-section resulting in improved aircraft survivability - Structural rigidity - Reduced drag with significant attendant fuel savings - Permits supersonic carriage of stores, compared to subsonic carriage of external stores - Offers significant potential for improvement of separation and delivery characteristics for unguided weapons # Disadvantages - Access to and selective replacement of stores difficult. - Different size stores require different attachment arrangements - Stores with different size fins require different positions for attachment. ## . Stores Separation Refer to "Trends and State of the Art". ## Risk Risk is generally considered high for early application of most of the concepts identified above due to unproven operational applications and additional investigations required to validate their practicality. The conformal carriage concept appears to be relatively mature, with low-to-medium risk. #### Trends and State of the Art - <u>Flutter Suppression</u>. Considerable research has been made on active and quasi-active aircraft wing/store flutter suppression systems. An example of progress on each is discussed below. - . Active Systems A wind tunnel test at the NASA Langley 16-foot transonic tunnel on a scale model of a lightweight fighter was completed in mid-1978 for three stores configurations to demonstrate an active system. These configurations were: - A. TLR: AIM-9E; TP (95% span): NI; IP (65% span): AIM-7 (3 in. aft) - B. TLR: Empty; TP: AIM-7 (3 in. aft.); IP: NI - C. TLR: Empty; TP: AIM-9E (6 in. aft.); IP: NI where TLR = Tip launcher rail; TP = Tip pylon; NI = Not installed; IP = Inboard pylon Figure 1-1 illustrates Configuration A. Figure 1-2 shows analytical results for the three configurations. Figures 1-3 through 1-5 illustrate damping trends with and without the Active Flutter Suppression System (AFSS) in wind tunnel testing. - . Quasi-Active Systems Quasi-active wing/store flutter systems offer an alternative to passive systems or the more advanced active systems. One such concept, called the decoupler pylon, is illustrated schematically in Figure 1-6. The effectiveness of the concept was recently demonstrated by analyses and wind-tunnel tests at subsonic speeds at the NASA Langley Transonic Dynamics Tunnel. Basic study conclusions were as follows: - . For all cases studied, the flutter speed of the wing with the decoupler-pylon-mounted store was higher than the flutter speed of the wing without a store. - . The decoupler pylon made flutter relatively insensitive to inertia and c.g. location. - Predicted flutter trends generally agreed well with results of wind tunnel model experiments. - . Wing/store decoupling and attendant flutter speed increase occurred when uncoupled store pitch frequency was less than approximately 0.7 times the fundamental bending frequency of the wing with the store rigidly attached. The parameters investigated in the above study are given in Table 1-1. Figures 1-7 through 1-13 show the influence of various parameters affecting wing/store flutter. - Conformal Weapons Carriage. The conformal carriage concept offers attractive potential for improved weapons release (particularly for unguided weapons), reduced carriage drag, and increased aircraft performance/handling qualities based on a Navy/Air Force program using the F-4 aircraft. The program
included wind-tunnel and flight-test demonstrations in which approximately 200 various weapons were safely released at speeds up to Mach 1.6. With one exception — high-speed pitch problems with aft-row located MK-82 bombs — excellent release characteristics in general were reported. The MK-82 aspect was indicated to be a minor problem that can be corrected by future pallet designs and/or proper "tuning" of the bomb ejector racks. ## - Store Separation - . <u>Jettison</u>. The aft pivot release system seems to offer the best solution to safely jettisoning aerodynamically unstable items such as pylons, fuel tanks, and MERs. This system is reported to be used for the B-58 external fuel tank and all pylons of the F-15. The F-111 pylons and fuel tank/pylons employ a limited version of the system. - . <u>Delivery</u>. Delivery of target stores such as unguided bombs and dispenser munitions requires safe aircraft separation and relatively unperturbed release for delivery accuracy. Promising approaches to improve delivery include store staggering, dual ejector "tunable" bomb racks, self-compensating bomb ejector racks, vertical store separation techniques, and conformal carriages. Both the store staggering and conformal carriage approaches offer reduction in drag. # Cost Direction No specific data concerning costs was observed in the literature. However, eventual implementation of the concepts should result in significant life-cycle cost reductions in terms of aircraft fuel savings due to reduced inherent drag in some of the concepts, more effective delivery of weapons, etc. 8.0 7.0 6.0 5.5 DAMPING TREND, TRAILING-EDGE Figure 1-3. SYSTEM, CONFIGURATION A -0. 5 -C- T.E. AFSS ON Mach = 0.8 --- AFSS OFF 9 **SEAK-HOLD DAMPING TREND** Figure 1-1. WING/STORE MODEL WITH ACTIVE FLUTTER CONTRCL, CONFIGURATION A Figure 1-4. DAMPING TREND FOR CONFIGURATION B, LEADING EDGE SYSTEM DYNAMIC PRESSURE Q (kPa) 35 3.0 \$ 5 9 Figure 1-2. MODEL FLUTTER BOUNDARIES (NOTE: Terms are defined following Figure 1-13.) - All figures courtesy Journal of Aircraft (© 1979, AIAA) Figure 1-5. DAMPING TRENDS FOR CONFIGURATION C, USING EITHER LEADING-EDGE CONTROL (LEC) OR TRAILING-EDGE CONTROL (TEC) Figure 1-6. DECOUPLER PYLON SYSTEM Figure 1-7. EFFECT OF STORE PITCH FREQUENCY Figure 1-8. EFFECT OF STORE c.g. LOCATION (NOTE: Terms are defined following Figure 1-13.) - All figures courtesy Journal of Aircraft (Fig. 1-5 @ 1979, others @ 1980, AIAA) Figure 1-5. DAMPING TRENDS FOR CONFIGURATION C, USING EITHER LEADING-EDGE CONTROL (LEC) OR TRAILING-EDGE CONTROL (TEC) Figure 1-6. DECOUPLER PYLON SYSTEM Figure 1-7. EFFECT OF STORE PITCH FREQUENCY Figure 1-8. EFFECT OF STORE c.g. LOCATION - All figures courtesy Journal of Aircraft (Fig. 1-5 © 1979, others © 1980, AIAA) Terms are defined following Figure 1-13.) (NOTE: Figure 1-9. EFFECT OF STORE PITCH DAMPING (CONFIGURATION 2) Figure 1-10. EFFECT OF STORE RADIUS OF GYRATION Figure 1-11. EFFECT OF STORE PIVOT LOCATION (NOTE: Terms are defined following Figure 1-13.) Figure 1-12. EFFECT OF STORE MASS - All figures courtesy Journal of Aircraft (© 1980, AIAA) : store pivot location measured from leading edge of = wing semichord damping of store pitch modemass moment of inertia of store about pivotwing mass EFFECT OF SPANWISE STORE LOCATION - Courtesy Journal of Aircraft (© 1980, AIAA) Figure 1-13. | damping of store pitch mode | mass moment of inertia of store about pivot | wing mass | store mass | | | (clean wing) | store radius of gyration about pivot | | store pivot, positive aft | | wing span | flutter frequency | fundamental wing bending frequency with rigidly | mounted store | | uncoupled store pitch frequency | leading edge | = trailing edge | AFSS = Active Flutter Suppression System | |-----------------------------|---|-----------|------------|----|----|--------------|--------------------------------------|----|---------------------------|---|-----------|-------------------|---|---------------|-----|---------------------------------|--------------|-----------------|--| | ı | II | il | H | 11 | II | | 11 | 11 | | Ħ | H | ŧ | Iŧ | | 11 | И | Ħ | 11 | Ħ | | 90 |) <u>~</u> | ¥ | Ms | 0 | 0 | 3 | Ş | XS | • | ^ | | ~ | £3 | ωhι | loα | B.B. | 37 | TE | AFSS | WIND TUNNEL MODEL CONFIGURATIONS AND FLUTTER CHARACTERISTICS Table 1-1. | x ₁ /b (r ₁ /b) ¹ | Store configuration | | • | 3 | 30 | "b/b | • | |--|---------------------------------------|---------|--------|-------|------|-------------------|------------| | Rigid 1.29 1.56 1.11 1.66 1.11 1.56 1.11 0.54 2.59 0.54 2.59 0.325 0.577 Rigid 1.45 0.44 2.29 0.413 0.692 0.89* 0.010 0.684 Rigid 1.15 | (• ballast weight) | q/'x | (1,16) | 3 | 3 | Experiment | 1 neory | | -0.010 0.416 1.56 1.11
0.54 2.59
0.325 0.577 Rigid 1.45
-0.413 0.692 0.89*
-0.010 0.684 Rigid 1.15 | | | | Rioid | 1.29 | 19:0 | 0.57 | | -0.010 0.416 1.04 1.34 0.54 2.59 0.54 2.59 0.44 2.29 0.44 2.29 0.692 0.89* -0.413 0.692 0.89* -0.010 0.684 Rigid 1.15 0.42 2.63 | | ٠ | | 20 | = | 0.29 | 0.36 | | 0.34 2.59
0.325 0.577 Rigid 1.45
-0.413 0.692 0.89*
-0.010 0.684 Rigid 1.15
2.13 | 31 1 | - 0.010 | 0.416 | 3 | 7 | 2.98 ^b | 4.30 | | 0.325 0.577 Rigid 1.45 -0.413 0.692 0.89* -0.010 0.684 Rigid 1.15 -0.010 0.684 0.42 2.63 | | | | 0.54 | 2.59 | 1.89 | 8. | | 0.325 0.577 0.44 2.29
-0.413 0.692 0.89*
-0.010 0.684 Rigid 1.15
2.63 | | | | Dioid | 1.45 | 0.49 | 0.39 | | -0.413 0.692 0.89* -0.010 0.684 Rigid 1.15 -0.01 0.684 0.42 2.63 | 2 | 0.325 | 0.577 | 4 | 2.29 | 2.92 | 2.32 | | -0.010 0.684 0.42 2.63 | | -0413 | 0.692 | 0.89 | •: | 2.32 | <u>8</u> . | | -0.010 0.684 0.42 2.63 | | | | Dieid | 1.15 | 0.23 | 0.17 | | ! | • • • • • • • • • • • • • • • • • • • | - 0.010 | 0.684 | 0.42 | 2.63 | 2.32 | 3. | | | Wine without stoff | : | : | ; ; | 7.7 | ÷ | 1.0 | * Not measured b No flutter. - Courtesy Journal of Aircraft (@ 1980, AIAA) | Code: | 1.1 - BB, BC, BD, BE | Code: | 1.5 - BG | |-------------------|--|-------------------|--| | Title: | Inflight Captive Store Loads Compared with Wind-Tunnel and
Mathematical Simulations | Title: | Technical Evaluation Report on the Pluid Dynamics Panel Symposium on High Angle of Attack Aircraft | | Author: | Maddox, A.R.; Dix, R.E.; Mattasits, G.R.
NMC, China Lake, CA | Author: | Polhamus, Edward C. | | • | OLD CAM | Date: | August 1979 | | Source | Journal of Al:craft, Vol. 16, No. 5, pages 289-295 | Source: | NTIS AD-A074 692/5; PC A02/NF A01 | | | | | | | Code: | 1,2 - 88, 8C, 8G | Code: | 1.6 - BB, BC, BD, BE, BG | | Title: | Decoupler Pylon. A Simple, Effective Wing/Store Flutter 'Supressor | Title:
Author: | Store Separation Trajectory Analysis
Maddox, A.R. | | Author: | Reed, W.H. III; Poughner, J.T., Jr.; Runyan, H.L., Jr.
NASA, Langley, Hampton, VA | Date: | Naval Weapons Center, China Lake, CA
January 1980 | | Date: | March 1960 | Source: | NTIS AD-A086 704/4 | | Source: | Journal of Aircraft, Vol. 17, No. 3; pages 206-211 | | | | | | Code: | 1.7 – 8£ | | Code: | 1.3 - BB, BC, BD, BG | Title: | Nutual Interference of Multiple Bodies in the Flow Field of the | | Title: | Air Force Academy Aeronautics Digest | : | F-4C Aircraft in the Transonic Speed Range | | Author: | Jumper, E.J.; Tower, M.M.
Air Porce Academy, CO | Author: | Hesketh, A.A.
Arnold Engineering Dev. Center, Tullahoma, Tenn | | • | July 1070 | Date: | December 1979 | | Source | NTIS AD-A075 415/2; PC A08/MF A01 | Source: | NTIS A084 704 | | | | Code: | 1.8 - BC, BD, BF, BG | | : code : | 1.4 - BB, BC, BD, BC | Title: | Plight Test Performance of the F-4 Conformal Weapons Carriage | | Title:
Author: | Flow Reattachment (Bibliography) Habercom, Guy E., Jr. | Author: | Smith, Daniel L.
Boeing Aerospace Company | | | vy paringrieta vy | Date: | June 1973 | | Date: | | Source: | NTIS AD-530 710, 103 pages | | Source: | NTIS 0880-800345; PC NOI/MP NOI | | | | Code: | 1.9 - BB, BC, BD, BE | Code: | 1.13 - 88, 8C, 8E | |---------|---|----------|---| | Title: | Prediction of Six-Degree-of-Freedom Store Separation Trajectories at Speeds up to the Critical Speed. Volume I. | Title: | A Rapid Method for Flutter Clearance of Aircraft with External Stores. Volume I. Theory and Application. | | Author: | Goodwin, Frederick K.; Dillenius, Marnix F.E.; Nielsen, Jack N.
Nielsen Engineering and Research Inc. | Author : | Ferman, M.A.
McDonnell Automation Company | | Date: | October 1972 | Date: | September 1973 | | Source: | WIIS AD-B004 413L, 181 pages | Source: | NTIS AD-915 579L, 143 pages | | Code: | 1.10 - BB, BC, BD, BE | Code | 1.14 - BB, BC, BD, BE, BG | | Title: | Data Report for an Extensive Store Separation Test Program Conducted at Supersonic Speeds | Title: | Aircraft/Stores Compatibility Symposium Proceedings (4th) Held at Port Walton Beach, Plorids on 12-14 October 1977. Volume I. | | Author: | Goodwin, Frederick, K.; Dyer, Calvin L.
Nielsen Engineering and Research Inc. | Author: | Bore, Clifford L.; Schmidt, Edward M.; Edwund J.; Smith,
Keith G.; Danklevitch, Edward
Joint Machaill Condition Comp. 6au Minister Daniel | | Date: | December 1979 | | Coint reconical Coctuinating Group for Munitions Development | | Source: | NTIS AD-B083 848, 297 pages | Source: | NTIS AD-8082 875L, 510 pages | | Code:
| 1.11 - 88, 8C, 80, BE | 1 | de (de), e = 31, t | | Title: | Technique for Predicting Aircraft Aerodynamic Effects Due to
External Stores Carriage. Volume I. Technical Summary Report. | Title: | Supersonic Delivery Capability with Selected Conventional Muni- | | Author: | Gallagher, R. Dale; Jimenez, G.; Light, Les E.;
Thames, Frank C. | Author: | Ruse, Robert A., Jr. | | | LTV Aerospace Corporation | Date: | May 1975 | | Date: | September 1975 | Source: | NTIS AD-B006 868L, 54 pages | | Source: | NTIS AD-B008 900L, 196 pages | | | | Code: | 1.12 - 88, BC, BD, BE | Code: | 1.16 - BB, BC, BD, BE | | Title: | Technique for Predicting Aircraft Aerodynamic Effects Due to
External Stores Carriage. Volume II. User's Manual. | IItle: | An Extension of the Mapid Methoo for Flutter Llearance of Alf-
craft with External Stores. Volume I. Theory and
Application. | | Author: | Gallagher, R. Dale, Jimenez, G.; Light, Les E.; Thames,
Frank C. | Author: | Perman, M.A.
McDonnell Aircraft Co. | | | riv Aerospace corporation | Date: | November 1975 | | Source | September 1973
WTIS AD-BOOM 901L. 365 DADES | Source: | NTIS AD-B009 583L, 192 pages | | | 0 Philad 177 (2007) 178 (2008) | | | | Sode : | 1,17 - BB, BC, WD, BE, BG | Code | 1.21 - BB, BD, BE | |----------|---|-------------------|---| | rit le: | Advanced Weapons Carriage Technology for Ground Attack
Aircraft. Volume I. Weapon Carriage Trades and Optimum Weapon
Configured Vehicle Selection | Titles | Effect of Conventional and Square Stores on the Longitudinal Aerodynamic Characteristics of a Pighter Aircraft Model at Supersonic Speeds | | Author: | Baullinger, Norman C.
Boeing Aerospace Company | Author: | Monta, William J.
National Aeronautics and Space Administration, Langley Research
Caster | | Date: | October 1976 | Date | June 1980 | | Source | NTIS AD-B018 910L, 228 pages | Source: | NTIS HC A04/MC A01 CSCL 01A, 59 pages | | Code: | 1.18 - BB, BC, BD, BE | | | | rit le : | Advanced Neapon Carriage Configured Vehicle (AMCCV) Study | Code: | 1.22 - BB, BC, BD, BB | | Author: | Gough, Melvin N.; Carison, Davis
Grumman Aerospace Corporation | Title:
Author: | Canadian Aircraft Validates New U.S. Pacility
Anon | | Date: | Apr 11 1978 | | | | Source | WIIS AD-8029 581L, 189 pages | Date
Source: | January 1960
Machine Dealgn, 1 page | | 2ode: | 1.19 - 88, 9C, 8E | | | | rit le: | Improved Aircraft External Store Flutter Prediction. Volume I: Theory and Application. Supplement 1. | Code:
Title: | 1.23 - BB, BC, BD, BE
Model Tests Providing Data for Pighter Designs | | Author; | Perman, M.A.
McDonnell Afroraft Company | Author : | Anon | | Date: | December 1979 | Date | July 24, 1980 | | Source: | NTIS AD-B047 310L, 28 pages | Source: | Machine Design, 1 page | | Code: | 1,20 - BG | Code: | 1.24 - BB, BC, BD, BE | | ritle: | Inter-Laboratory Air-to-Air Missile Technology — An Innovative Approach | Title: | Tail Fin Saves Fuel | | Author: | Aden, Timmy C.
Guided Weapons Division, AF Armament Laboratory | Author: | Anon | | Date: | 1979 | Date | 1980 | | Source: | NAECON, 8 pages | Source: | Machine Design, 1 page | | | | | | # AERODYNAMICS | code: | 1.25 - BB, BC, BD, BE | Code: | 1.29 - 8B, BC, BD, BE, BG | |---------|---|---------|---| | Title: | Technology Options for an Advanced Tactical Fighter | Title: | Wing Store Active Flutter Supporession \$2M Dash\$ Correlation of
Analyses and Wind-Tunnel Data | | Author: | Anon | Author: | Woll, T.E.; Hutsell, L.J. | | Date: | 1979 | 2 | AF ELIGIC LYN. LAD., WELGHT-FACTERBON AFB | | Source: | Interavia 3, 5 pages | Source | Jut Airraft, Volume 16. 7 pages (491-497) | | . apo | 1.26 - BR. AC. BD. BE BG | | | | | | Code: | 1.30 - BB, BC, BD, BE, BG | | Title: | Store Separation | Title: | Demonstration of Aircraft Wing/Store Plutter Suppression | | Author: | Mathews, Charles B.
AF Armsment Lab., Elgin AFB | | Systems | | Date | 1979 | Author: | Hwang, Chintsum; Winther, Bertil A.; Mills, George R.; Noll,
Thomas E.; Moes, G.
Morthrop Corporation | | Source: | NTIS - AGARD, 8 pages | Date | August 8, 1979 | | Code: | 1.27 - BF, BG | Source: | Jet Aircraft, Volume 16, pages 557 through 563 | | Title: | Measurement of Suspension Loads and Determination of Suspension
Reliability for a Store in the F-lll Weapons Bay | Code: | 1.31 - 88, 8D, 8E, 8G | | Author: | Meyer, S.E.; Paez, T.L.
Sandia Labs | Title: | Wing/Store Flutter with Nonlinear Pylon Stiffness | | Date | October 12, 1977 | Author: | Desmarais, R.N.; Reed, W.H., III
NASA | | Source: | NTISDE NTIS SAND-77-0622C, 51 pages | Date | Apr il 1980 | | Code: | 1.28 - BB, BC, BD, BE, BG | Source: | NTISNASA NTIS N80-20280/7, 8 pages | | Title: | Aerodynamic Drag | Code: | | | Author: | Anon
Advisory Group for Aerostage Besearch and Development (Darie) | Title: | | | Date | October 1973 | Author: | | | Source: | NTIS AD-771 572/5 (Report #AGARD-CP-124), 484 pages | Date | | | | | | | ## CONTROLS TECHNOLOGY Generalized information on controls is presented as part of the technical briefs for Fluidics (Code 6), Pneumatics (Code 7), and Hydraulics (Code 8). This brief provides more specific information on regulators, valves, couplings, and sensors for advanced armament systems. #### Application - Stores station interfaces - Stores ejection systems ## **Advantages** - High reliability of couplings and regulators for advanced armament systems, based on use in space programs and supersonic aircraft - Digitally controlled valves eliminate the need for D/A signal converters - Servovalving can be implemented utilizing microprocessor technology - Improved high-pressure capability of valves, regulators, and couplings due to advances in material technology - High accuracy and reliability of sensing devices compared to mechanical types ## Disadvantages - High cost of valves and couplers due to the customized nature of design and extensive testing for space programs - Need for more intensive investigation for direct applications of controls to S&RE #### Risk The risk in using the control components described herein for advanced aircraft armament systems is low, premised on their successful application in space programs. #### Trends and State of the Art - <u>Couplings</u>. The state of the art of fluid couplings has advanced rapidly as a result of space and supersonic aircraft programs. Unique fluid transfer couplings are available for cryogenic, pneumatic, and hydraulic systems. The couplings feature self-sealing and self-alignment, automatic latching, and remote activation. Various couplings are rated at burst pressures up to 13,500 psi, and are capable of meeting military specification requirements for advanced armament systems. Typical characteristics of couplings are given in Table 3-1. - Regulators and Valves. Pressure regulators (see example, Figure 3-1) and other valves are available for use in high reliability environments. Some of these valves incorporate pressure transducers for venting and quick release operation. New designs are emerging of Mil-qualified hydraulic, pneumatic, fuel, and other fluid systems that employ positive self-sealing techniques to prevent high-pressure leakage. New types of high-pressure solenoid valves are evolving. A major driver in this area has been high-pressure nuclear power systems. Valves are being fabricated that have interiors unaffected by corrosive fluids, can withstand higher pressures, and can operate at faster rates. A new family of digital hydraulic valves is emerging (see Figure 3-2). A significant trend in this area is the change from air-gap to wet-armature solenoids, providing improved reliability. These valves incorporate elements that control flow in either the forward or reverse direction, and have been successfully developed for direct use with microprocessor control signals. Another interesting trend is the emergence of improved cartridge valves for hydraulic systems. These valves are flexible in installation, safe to operate, very serviceable, and of low cost. Cartridge valves (see example, Figure 3-3) are available for such functions as pressure relief, sequencing, regulating, pressure reduction, and checking. Improved hydraulic system seals are being marketed. In some applications, filled PTFE piston-ring seals are replacing lip seals and metallic piston rings to provide less leakage and lower friction (see Figure 3-4). - <u>Sensors and Transducers</u>. Capacitive transducers can handle measurements from 0.01 to 150,000 psi and provide both dynamic and static readings with good frequency response. A recent development is a transducer that compares the voltage across a sensing capacitor element with that of a reference capacitor. The device integrates the voltage difference to produce an output linear to pressure variations. Some transducers employ integrated circuitry to convert analog signals to digital form without the need for separate A/D conversion. Wider use of strain gauges is being made in aircraft and missile systems. These gauges employ thin-film techniques to provide stability and high accuracy. Strain gauges can operate at pressure ranges as high as 10,000 psi. Semiconductor piezoresistive strain gauges are supplanting wire and foil types, and can serve as accelerometer sensors. Transducers housed in stainless steel for application in corrosive environments operate from -65° to +525°F. One of these types uses a silicon or sapphire
diaphragm with epitaxially grown piezoresistive silicon strain gauges on the surface. The devices are isolated internally from thermal and mechanical stress. A new family of semiconductor sensors has potential use in advanced armament systems. These sensors operate on a principle based on the linear negative temperature coefficient of the base-to-emitter diode voltage of a silicon transistor. Silicon device sensors such as thermistors have highly accurate temperature coefficients over the $-55\,^{\circ}\text{C}$ to $+125\,^{\circ}\text{C}$ range. Optoelectronic sensors of many types appear suitable for potential S&RE sensing applications. These optical sensors are discretely packaged or incorporated as chips on substrates with processing circuitry. # Cost No specific cost directions have been noted for the coupling, valve, and regulating components described in this brief. However, improved reliability should promote reduced life cycle costs of armament systems if these components are implemented. The cost of semiconductor sensors is expected to decrease significantly within the next few years, to the point where they are less expensive than comparable mechanical devices. Figure 3-1. TYPICAL PRESSURE REGULATOR CONCEPT WITH INTEGRAL RELIEF VALVE Figure 3-2. DIGITALLY CONTROLLED ROTARY-STEPPER FLOW-CONTROL VALVE Figure 3-3. CARTRIDGE CHECK VALVE Figure 3-4. FILLED PTFE PISTON-RING SEALS REPLACING LIP SEALS AND METALLIC PISTON RINGS – All figures courtesy Machine Design Magazine (Penton/IPC, Inc.; Fig. 3-3 © 1980, others © 1979) Table 3-1. CHARACTERISTICS OF EXISTING COUPLINGS | | anterstadic | PREPELLANT TRANSFER | PRSB - CAYNGEINE | PR59 - 645 | Me/812 1848ME | LOX DLEED | FVEL CELL CRYBGENIC | HYPERCALIC
FILL & DEAM | HYPERGULE SERVICING | MEN PESSONE
LANGUA | |--|---|---|---|--|--------------------------------------|---------------------------------------|--|-------------------------------------|---|---| | Space Vehicle | Lunar Module | Mariner Jupiter/Satura | D:butcr | Orbiter | Orbiter | Orbiter | Apollo | Cemini/Titen | Orbiter | Orbiter | | Application: Ground Servicing • (5) Flight Interface • (1) | _ | - | on . | es) | 16 | on : | s | ø | ss . | 8 | | Tube Stre | 3/6" | | 3/8, 5/8, 3/4 6 1" | 1/4, 1/2 & 5/8" | .1 9 2/1 | 1 1/2-Inch | 1/4, 3/8 4 3/4" | 3/4, 1/2, 1 4 2 | 1/4, 3/8, 1/2 & 1" | 1/4, 3/8 & 5/8" | | Type of Disconnect | Breakaway | Breakanay | Breikaway & Manual | Breakaway & Manual
Latching | Breskeway &
Mems Latching | Breakaway | Manual Latching | Manual Latching | Breskaway Latching
Menual Latching | Breshaway Latching
Mamusl Latching | | Operating Pland | O ₂ . Ethylene Glycol | liydrazıne, Monopropellant | CHe, GN ₂ , UOX, GH ₂ | GHe, GN2. GH2
or GUX | GHe or GN ₂ | GHe, GN ₂ , LOX
and GOX | LOX, LII ₂ | N ₂ О ₄ , ммн | N204. MMH | GHe, GN ₂ , N ₂ O ₄ & MMH Vapors | | Operating Pressures | Vacuum - 1375 peig | Vacuum - 460 perg | Bied SERE of 0 | 0 to 1035 perg | 8100 00CF OI 0 | 8 to 100 parg | Vacuum - 1276 perg | Vacuum - 300 pstg | 3) ad 009 ot 0 | 8 to \$006 petg | | Operating femperatures | 6'F to .140'F | 3,011.01.3.8 | -433.F to +350'F | .160'F to +350'F | 4,066+ ol 4,065- | -287*F to +350*F | -423'F to +160'F | -35"F to +160"F | -30°P to +150°P | -300'F to +150'F | | Pales. | 1 x 16-4 acca, He | 1 ± 10-3 acca, 11c | 2 acca, He | 2 acce, He | | 10 scim GOX -285°F | 1,5 x 10-3 accs, He | 4 x 10-4 eccs, N2 | 1 x 10 4 sccs, He | 3 x 10'2 sccs, No | | Fught Half | 1 x 10*4 accs. He | 1 s 10 ⁻¹ accs. He | 2 acce He (0.423°F** | 2 sccs, ite 6-160°F° • 1, 8 scim He | 1. B scim He | 40 BCIM COX @ 255*F | 3.5 accs, H ₂ , O ₂ ** . | 4 x 10 4 accs, M2 | 1 x 10 4 acca, He | 1 x 10 4 accs, No. 1 x 10 4 accs, No. | | Alignment | 1/16" Offset with
1 5" Missignment | 1/32" Offset with a 5"
Misselgnment | D6" Offset with + 1" Concel Mushignment | . 06" Offset with a 1"
Conical Misselgnment | 1/16" Offset with
17" Mealignment | 1/16" Offset with
1/2" Meshgment | NIA | NIN | .05" Offset with 12 12"
Conicel Missignment | .65" Offset with 43 ¹ / ₂ ".
Conical Missignment | | Flight Half Leak Check
thru faterface Cavity | V/Z | V/N | YES | YES | V/N | N/A | VIN | N/A | YES | YES | | Life Cyches, Minimum | 300 | 256 | 4000 | 4000 | 2000 | 2000 | 300 | 150 | 600 | 444 | | Plan Pactor 'X" | 3.4 | 1.70 | 4.0 | 4.0 | 1.40 | 6,9 | • ; | 1.60 | £.3 | 4.1 | | Weight, Pilgh Hak | Ascent Half 0,67 lbs.
Descent Half 6,57 lbs. | Meston Module Half 0.41 lbs.
Propulsion Half 0.61 lbs. | 1. 02 Ma. | 1, 02 lbs. | 2. 55 Be. | 1. 10 Ibe. | 1/4: 0,30 lbs.
3/8: 0,63 lbs.
3/4: 1,30 lbs. | 1" 1,6 lbs.
2" 4,3 lbs. | 1/4 & 3/9" 0.41 Be.
1/2" 0.96 Be.
1" 1.10 Be. | e, 36 lbq. | | PEATURES: Self-Sealing Self-Sealing Prevented Actuation Measure Operation Later actual Presence Cap Position indicator | x · · · · × · | k · · · · × · | **** | **** | ж.жя | ***** | ***** | * ' * ' * * | жинияки | ннининн | Leakage rates soled ars Specification limits. Actual lesk rates are generally amaller by a considerable margin. Orbiter PRSD a Apollo Puel Cell Disconnecta incorporate metal-to-metal arthorne pospets. NOTE: PRSD = Power Reaction Storage Distribution SCCS = Standard cubic centimeters per second SCIM = Standard cubic inches per minute - Courtesy Fairchild Stratos Division | code: | 3.1 - 88, BC, BD, BE | Code: | 3.5 - BB, BC, BD, BE, BG | |----------|--|---------|--| | Title: | AFPU Experience in Active Control Technology | Title: | A Comparison of Hydraulic, Pneumatic, and Electro-Mechanical Actuators for Ganeral Aviation Plint Controls | | Author: | Johannes, Robert P.; Whitmoyer, Robert A.
AFFDL, Wright-Patterson AFB, OH | Author: | Rockam, J.; Rice M.; Eysink, H. | | Date: | May 1979 | | Anti 3.6 1070 | | Source | AGAND Conference Proc., 10 pages | Source: | Society of Automotive Engineers, Inc., 11 pages | | Code: | 3.2 - BG | | | | Title: | Status Report on the Advanced PIREFLY Assessment Program | Code: | 3.6 - BB, BC, BD, BE | | | | Title: | Fire-Control and Sensor System for AAH | | WILIOU : | Longaire, U.E.
Northrop Corp. | Author: | Anon
Martin Marietta Aerospace | | Date | May 1979 | Date | 080 | | Source: | IEEE Proceedings National Aerospace Electronics Conference,
1979; IEEE (Cat No. 79CH1449-8 NAECON), pages 170-175 | Source | Interavia 8, 1 page | | Code: | 3.3 - 88, BC, 8D | Code: | 3.7 - BB, BC, BD, BE | | Title: | Motor Controls and Protectors | Title: | Hyrologic Actuator for Tactical Weapon Delivery Control
Augmentation System | | Author: | Anon | Authori | Dutbin, James J. | | Date | 15 May 1980 | 1 | April 1071 | | Source | Machine Design - Pages 87-100 | Source: | rpir. 2014
NTIS, AD-894; 118 pages | | Code: | 3.4 - BB, BC, BD, BE | | | | Title: | Star Plight Control System | Code: | 3.8 - 8B, BC, BD, BE, | | Author: | Carlock, Gaylord W.; Gatlin, Charles M.; Guinn, Kenneth F.;
Rorneson, Bross D | Title: | Valve Actuators Determine Control | | | Bell Helicopter Textron, Hydraulic Research Textron | Author: | Osthues, R.
Worchester Control Corp. | | Date | July 1979 | Date | June 1975 | | Source: | Journal of the American Helicopter Society, Volume 24, 14, 9 pages | Source: | Instruments and Control System, Vol. 47, No. 5, pages 23-26 | | Code: | 3.9 - BB, BC, BD, BE | Code: | 3.13 - BB, BC, BD, BE | |---------|---|---------|--| | Title: | Combat Vehicle and Aircraft Stabilization Systems | Title: | Coming: Smart Hydraulic Valves | | Author: | Witczak, C.W.
Rock Island Arsenal, Rodman Lab. | Author: | El Ibiary, Yehia
University of Sask, Saskatoon | | Date: | July 1974 | Date: | November 23, 1978 | | Source: | Pluidica Quarterly, Vol. 6, #3, pages 43-52 | Source: | Machine Design, Volume 50, #27, pages 99-103 | | Code: | 3.10 - Bb, BC, BD, BE | Code: | 3.14 - BB, BC, BD, BE, BG | | Títle: | Hydraulic Control Handle/Elevation Axis Closed-Loop System Evaluation WPluidic Armament Control System, Final Report, May 1974 - January 1975 | Title: | GN2 Accumulator Powered Shaftless Piston for Dependent Dual
Ejector Bomb Rack | | Author: | Burton, R.V. Ronewell, Inc. | Author: | Holt, Lloyd Jr.
Department of the Navy | | 9 | איי וסיל | Date | July 18, 1977 | | Source: | Report 45891 RIA-R-CR-75-026 | Source: | NTIS AD-D004 248/15T, 15 pages | | | | 0.00 | 20 00 00 00 00 31 t | | Code: | 3.11 - BB, BC, BD, BE | : | 3.13 ab, bc, bu, bg, bd | | Title: | Digital Hydraulic Valving System: Final Report | Title: | Flight Test of an 8000-PSI Lightweight Hydraulic System (LHS) | | Author: | Anon
HTM. Tnc | Author: | Demarchi, Joseph N.; Haning, Robert K.
Rockwell International | | 4 | Aroner 1974 | Date | April 1977 | | Source: | NASA CR-12466, 55 pages | Source: | NT1S AD-A039 717/4ST, 87 pages | | epo) | 3.12 – BR. BC. BD. BE | Code: | 3.16 - BB, BC, BD, BE, BG | | Title: | Weapon Delivery Impact on Active Control Technology | Title: | A New Approach to Proportional Motion Control | | Author: | Smith, H.; Carleton, Dave
AP Armament Lab, Eqlin APB | Author: | Walters, R.
Sperry Vickers European
Group (England) | | Date | October 14-17, 1974 | Date | | | Source: | AGARD Conf. Proc. #157, June 1975, 14 pages | Source: | Hydraul. and Pneum. (USA), Vol. 33, No. 6, 104, 106 June
198NTATIO | 3.17 - 88, BC, BD, BE Code: | Title: | Verification of the Space Shuttle Ascent Flight Control | |---------|--| | Author: | Chambers, T.V.
NASA | | Date: | July 2-6, 1979 | | Source: | IPAC | | Code: | 3.18 - BB, BC, BD, BE | | Title: | Pneumatic Control Device for the Persing II Adaption Kit | | Author: | Anon
Raymond Engineering, Inc. | | Date | March 14, 1979 | | Source: | NTIS AD-A082 564/6, 189 pages | | Code: | 3.19 - BB, BC, BD, BE | | Title: | 3.20 - 88, 8C, 80, 8E | Thermal Response Turbine Shroud Study | Anon | |--------|-----------------------|---------------------------------------|---------| | | | Title: | Author: | Author: Anon Pratt and Whitney Aircraft Group (West Palm Beach) Date July 1979 NTIS AD-A080, 620/8, 135 pages Source: Title: Power System Control Study, Phase I - Integrated Control Techniques Lautner, D.E.; Marek, A.J.; Perkins, J.R. Vought Corporation - AF Aero Propulsion Lab. Author: June 1979 Date #### Code 4 ## CORROSION TECHNOLOGY Primary interest in corrosion technology lies in AAAS structures and electronic connectors, as discussed in this technology brief. ## Potential AAAS Applications - S&RE structures and mechanical elements - Electrical connections, such as those of the Stores Station interfaces (see Code 30) #### Advantages and Disadvantages Corrosion-prevention techniques and materials for advanced armament programs offer obvious benefits of reduced cost and increased system availability. Disadvantages of the materials described in this subsection are covered under Codes 10, 11, and 30 for the Manufacturing, Materials, and Electrical Technology disciplines, respectively. #### Risk The risk associated with applying the various corrosion prevention technologies described herein to advanced aircraft armament systems is considered low to medium. Each technology area offers significant promise, and if properly evaluated could prove beneficial to selective areas of the AAAS. ## Trends and State of the Art The following corrosion technologies are considered of interest for the AAAS: - Composites. Composites such as graphite/epoxy and Kevlar/epoxy have demonstrated acceptable levels of chemical and stress corrosion resistance, and suitable strength for high-performance military aircraft structures. A "bottoms up" approach to designing the S&RE mechanical structures might consider a composite for the conformal carriage and/or rack. - Alloys. New lightweight alloys of aluminum, steel, and titanium have improved chemical- and stress-corrosion properties over those of conventional alloys used for aircraft structures. Advances in production methods such as vacuum processing, casting, and molding enhance the availability of aluminum and titanium alloys for large-area structures such as advanced armament systems. Aluminum-copper and aluminum-zinc alloys have demonstrated successful performance in supersonic aircraft of NATO countries. - Coatings. New techniques are emerging for coating metallic and non-metallic materials for prevention of corrosion. These techniques include vacuum and vapor deposition processes for plating alloys of titanium and aluminum with coatings such as cadmium, chromium, and titanium nitride. Ion plating is an example of the above technology. Another process, electrodeposition of aluminum, is utilized in the aircraft industry for protection of wings, steel and titanium fasteners, and composite materials. A new epoxy coating for protecting naval shipboard antennas utilizes four separate applications consisting of three primers and a top coating. Total thickness is 12 to 20 mils. Numerous paint systems have been developed by the aircraft industry, such as polyurethane topcoating over an epoxy primer, that provide the durability and corrosion resistance needed for advanced armament systems. - Adhesive Bonding. The recent use of adhesive bonding by the Air Force in the PABST program has resulted in the elimination of sources of stress and chemical corrosion (e.g., rivets and welded joints). Adhesive bonding has also been implemented in several programs for NATO aircraft, with a good history of success, and might be suitable for AAAS structures such as conformal carriages. - Corrosion-Resistant Connectors. New connector types are highly resistant to corrosion. The devices are moisture sealed in the following manner: when the connector is exposed to pressure extremes, its mating surfaces are forced together and the sealing effectiveness is increased. These devices can function at pressures up to 250 psi. This technique, along with the use of contact plating materials of higher purity, improved surface-preparation methods prior to plating, and other improvements including chromate and cadmium plating and aluminum alloys for shells, are major trends in connector manufacturing. ## Cost Relevant cost information for composites and alloys appears in the technology briefs for Codes 10 and 11. For all trends discussed herein, decreased corrosion for advanced aircraft armament systems should result in attendant reductions in life cycle costs. Both material and maintenance labor requirements will be reduced. CORROSION | Code: | 4.9 - BB, BC, BD, BE, BF, BG | Code: | 4.13 - BB, BC, BE, BF | |---------|---|-----------|---| | Title: | Report on Corrosion Resistance/Airborne | Title: | Precious Metal Cost Reduction Without Losa of Reliability. A | | Author: | Defense Technical Information Center | | Competative study of new and Apriloved Contact Materials for Connectors | | Date: | Movember 14, 1980 | Author: | Schiff, K.L.
W.C. Heraeus Gmbh, Hanau, Germany | | Source: | DDC Report No. CLQ25N, 32 pages | Date | October 20-21, 1976 | | Code: | 4.10 - BB, BC, BD, BE, BF, BG | Source | Electronic Connector Study Group | | Title: | Corrogion Information in NATO Nations | Code: | 4.14 - 88, BC, 8E, BF | | Author: | Promisel, Nathan E. | Title: | NAVAIR Problems in Military Connectors | | Date | July 1979 | Author: | Hood, R.D.
Naval Air Station Command | | Source: | AGAND Avisory Report No. 141, 1 page | Date | November-December 1978 | | Code: | 4.11 - BB, BC, BD, BE, BF, BG | Source: | Electron Prod., Vol. 7, #11 | | Title: | Corrosion Control by Coatings | Code: | 4.15 - BB, BC, BE, BP | | Author: | Anon
Lehigh University Center for Surface and Coatings Research | Title: | Development of a Nickel-Containing Beryllium Copper Alloy for
Connector Applications | | Date | Pebruary 2, 1979 | Au thor : | Guha, A.; Spiegleberg, W.D.
Brush Wellman, Inc. | | Source: | Lehigh University, 29 pages | Date | October 17-18, 1979 | | Code: | 4.12 - BB, BC, BE, BF | Source: | Electronic Connector Study Group, Inc. | | Title: | Studies on Corrosion Prevention of Mardan Connectors by Organic
Coatings | Code: | 4.16 - BB, BC, BE, BF | | Author: | Kenzig, B.J.; Murday, J.S.
Naval Research Lab | Title: | Electrolytic Erosion in Connectors - Causes and Cures | | Date | June 9, 1980 | Author: | Luca, V.A., Jr.; Schildkrault, A.L.
Bendix Corporation | | Source: | NTIS AD-A086 730/9, 41 pages | Date | October 17-18, 1979 | | | | Source: | Electronic Connector Study Group, Inc. | | Code | 4.17 88, BC, BE, BF | Code: | 4.21 - BB, BC, BD, BE, BF, BG | |-----------------|--|---------|---| | ritles | Significance of Contact Finish Requirements | Title: | Stress Corrosion Cracking Problems in Naval Aircraft | | Nuthor 1 | Sard, R.; Baker, R.G. | Author: | Ketcham, S.J.
Naval Air Development Center | | Date: | April 1980 | Date: | March 22–26, 1976 | | Source: | Plat. Surf. Finish, 67, (4), pages 42-47 | Source | Published by NACE, Houston, 8 pages | | Code: | 4.18 - BB, BC, BD, BE, BF, BG | Code: | 4.22 - BB, BC, BC, BF, BF | | fitle: | Corrogion Control/Prevention and Cleaning of Installed
Shipboard Avionics Support Equipment | Title: | Elastomers and Coatings for the Seventies | | Author: | Munger, Richard K.
Naval Air Development Center | Authors | Johnson, W.P. | | Date | August 7, 1975 | | MARCOLLAND | | Source : | NTIS AD-8005 880/OST, 20 pages | Source | Kubber World, Vol. 15, 95, pages /9-83 | | 906: | 4.19 - BB, BC, BD, BE, BF, BG | Code: | 4.23 - BB, BC, BD, BE, BF, BG | | Fit le: | Ocrosion and Pouling Study | Title: | Corrogion Protection for Shipboard-Mounted Antennas | | Author 1 | McMann, John H.S.
Naval Surface Weapons Center | Author: | Kline, A.W.
Lockheed Electronics Company | | Date | July 21, 1975 | Date | November 1977 | | Source: | NTIS AD-A020 071/75T, 43 pages | Source: | IEEE 1977, pages 210-211 | | | | Code: | 4.24 - 88, 8C, 8D, 8E, 8F, 8G | | Code:
Title: | 4.20 - 88, 8C, 8D, 8E, 8F, 8G
Avionics Corresion | Title: | Influence of Cathodic Overprotection on Patigue of Carbon Steel
in Sea Water | | Author: | Shaffer, Irving S.
Naval Air Development Center | Author: | Dvoracek, L.M.
Union Oil Company of California | | Date | December 1977 | Date | September 1977 | | Source: | MCIC Rep #17-33, published by Battelle Lab, Met. and Ceram.
Inf. Center, pages 317-326 | Source: | Mater Performance, Vol. 16, #9, pages 21-24 | #### Code 6 ### FLUIDICS TECHNOLOGY Recent advances in fluidics technology are described in this technology brief. ## Potential AAAS Applications - Sensing and control for stores ejection/release - Power source control - Release control for dispenser stores - Sensing and actuation for safe/arm ## Advantages #### Fluid systems: - Utilize
simple devices that have no or few moving parts - Are inherently explosion-proof - Will operate in severe environments (temperature, vibration, radiation, and hazardous) - Require less maintenance and have higher reliability than conventional hydraulic or pneumatic systems - Are digital and analog compatible #### Disadvantages # Fluidic systems: - Are subject to contamination - Have short control distances - Are characterized by slow response time and high cost, compared to ICs #### Risk The risk of applying fluidics technology in the AAAS program is considered low because there have been a number of successful aerospace applications of fluidic devices since their introduction about 20 years ago. For example, fluidics are utilized for the thrust reverser actuator controls of the McDonnell-Douglas DC-10 and the European A300B Airbus; the thrust reverser and secondary nozzle actuator controls of the Concorde SST; the ram-air cooling pressure regulator of the Lockheed S-3A; and the surge control valve of the auxiliary power unit of the B-1 bomber. # Trends and State of the Art Fluidic systems are being used or considered for aerospace applications involving the control of speed, temperature, pressure, angular rate sensing, and amplification. Some application examples are given below. - Ejection Seats. Fluidic systems are being investigated for sequencing and two-axis control of ejection seats. Timing for chute deployment depends on altitude and speed. Sequencing is accomplished with a fluidic oscillator and counter circuits. Chute deployment squibs are initiated with the output of the fluidic counter by directing a jet of gas on a resonant tube. Pitch and yaw control of the seat is attained with vortex rate sensors and amplifiers to provide the signals for thrust vector control of a ball-and-gimbal nozzle. - Engine Controls. Fuel controls with fluidic speed, temperature, and pressure-sensing circuits have been developed for gas-turbine engines. The circuit output is interfaced with the fuel shutoff valve for control of start-up, steady state, and transient load operations. A fluidic speed-sensing fuel shutoff system for free-turbine overspeed protection has operated in a 430°C environment. A low-pressure fuel flow distributor for jet engine combustors is designed to give a logarithmic pressure-flow relation by using vortex valves. - Aircraft Environmental Control System. Feasibility has been demonstrated for fluidically controlled environmental systems for high-performance aircraft. The air conditioning system for the F-4 aircraft was used as the model for that design. The system provides temperature control in the cabin as well as protective functions, such as compressor inlet temperature control, turbine overspeed control, and water separator anti-ice control. - Compressor Surge. In an investigation of compressor-blade surge sensing, taps were utilized on a stator blade and on a pitot tube between the rotor and stator blades. From tests on a particular compressor, the pressure-flow characteristics of the probes at the onset of surge can be used to switch a passive fluidic device. - <u>Brake Control</u>. Fluidic implementation of the existing electronic antiskid system for the Boeing 737 was found to be feasible. In that system, the wheel speed is differentiated and compared to a pilot-selected brake-pressure level. Full brake pressure is available until the selected level is reached. - Flight Control Systems and Sensors. In the area of flight control systems, R&D programs have been funded for fly-by-tube as a backup to, and dissimilar redundant systems, for electronic fly-by-wire; low cost inertial grade gyros, an approach power compensator for carrier-based aircraft, and missile seeker torquing. - General Aviation. Feasibility studies on low-cost and low-maintenance autopilots and stall warning devices for general aviation light aircraft are being conducted. The studies are aimed at providing increased capabilities for the relatively inexperienced pilot without significantly affecting his workload, particularly under adverse weather conditions. # Cost Direction Fluidic systems are usually competitive in cost and performance with more conventional systems, but the higher reliability and resulting lower maintenance are major considerations in the total life-cycle cost of the applications. | ;oge : | 6.1 - BB, BC, BD, BE, BG | Code: | 6.5 - BB, BC, BD, BE, BG | |-----------------|---|----------|---| | rit le: | Fluid Dynamics of Multiple Norsle Arrays and Radial Flow | Title: | Pluidic Acceleration Sensor | | wthor: | Dictuers
Petrie, S.L., Lee, J.D. | Author : | Schmidlin, Albertus E. Department of the Army | | | Ohio State Univ., Columbus, OH | Date: | December 23, 1974 | | ate:
Jource: | April 1980
WTIS AD-A085 672/4, 28 pages for Air Force Officer of | Source: | NTIS AD-D002 949/65T, 7 pages | | | Scientific Research (AFOSR-TR-80-0456) | Code: | 6.6 - BB, BC, BD, BE, BG | | ode: | 6.2 - BB, BC, BD, BE, BG | Title: | Symposium on Aerodynamic Characteristics of Controls | | litle: | Production Engineering Prospective Fluid Actuators | Author: | Thomas, H.H.B.M. | | uthor: | Anon | | navisory Group for nerospace nestarch and Development (neutriyesur-Seine) | | | | Date | March 1980 | | ate
e | rebruary 1980 | Source | NTIS AD-A085 464/6, 21 pages | | ources | Production Engineering, 6 pages | | | | 1 | 26 14 MB 1975 MB 1975 | Code: | 6.7 - BB, BC, BD, BE, BG | | | | Title: | Application of Fluidic Concepts to Hydraulic Control Systems | | itle: | Development of a High Temperature Silicone Base Fire-Resistant
Rydraulic Fluid | Author: | Pashbaugh, R.H.; Durlak, E.R. | | uthor: | Conte, Alfeo A.; Hammon, J. Lee
Naval Air Development Center | Date | September 30 - October 3, 1974 | |)ate | Pebruary 5, 1980 | Source: | Fluid State-of-the-Art Symp. Proc., Washington, D.C., Volume 5, | | ource: | Naval Air Systems Command - Report No. NADC-79248-60, 5 pages | | pages 135-157 | | | 7 a ad 7 a 7 d ad 7 d | Code: | 6.8 - BB, BC, BD, BE, BG | | | | Title: | Fluidic Displacement Sensing | | itier | HYPOSH (Hydraulic Power Sharing System) | Author: | Chitty, A.; Lenaerts, P. | | uthor: | Marino, Paul F.
Grumman Aerospace Corp. | | Hendon College of Technology | | • | 21 October 1978 | Date | Pebruary 1972 | | | A CALCOLAR TO A | Source | Fluid Power Int., Volume 37 #431, pages 25-28 | | ource: | WTIS AD-A061-408; 25 pages | | | | Code | 6.9 - BB, BC, BD, BE, BG | Code: | 6.13 - BB, BC, BD, BE, BG | |---------|---|---------|---| | Title: | A Guide to Sensor Selection | Title: | Nonpetroleum Hydraulic Pluids - A Projection | | Author: | Bernhardt, Susann⇒ J.
Emk Engineering Inc. | Author: | Millett, W.H.
E.F. Houghton and Company | | Date: | September 1978 | Date: | May 1977 | | Source: | NTIS AD-A061 435/45T, 33 pages | Source: | Iron and Steel Eng., Vol. 54, #5, pages 36-39 | | code : | 6.10 - BB, BC, BD, BE, BG | Code: | 6.14 - BB, BC, BD, BE, BF | | Title | Pneumatic Circuits' New Possibilities II | Title: | Electronics Plus Fluidics for V/STOL Flight Controls | | Author: | Anon | Author: | Hendrick, R.C.
Honeywell, Inc. | | Date | April 27, 1977 | Date | April 26-28, 1977 | | Source | Machine and Prod. Eng., Vol. 130 #3358, pages 395-398 | Source: | NASA (AD-A047961; N78-19099, pages 363-383 | | Code: | 6.11 - BB, BC, BD, BE, BG | Code: | 6.15 - BB, BC, BD, BE, BG | | Titler | Fluidica | Title: | Pluidic Applications in Aerospace | | Author: | McDonald, R.O.
Honeywell, Inc. | Author: | Goto, J.M.
Harry Diamond Labs | | Da te | May-June 1971 | Date | Pebruary 1978 | | Sources | IEEE Trans., Ind. and Gen. Appl., Vol. IGA-7, #3, pages 367-373 | Source: | Jet Aircraft, Vol. 15, #2, pages 121-123 | | code: | 6.12 ~ BB, BC, BD, BE, BG | Code: | 6.16 - BB, BC, BD, BE, BG | | Title: | What's Happening in Pluidic Control? | Title: | Advances in Process Instrumentation and Control | | Author: | Elliott, T.C. | Author: | Flanagan, T.P.
SIRA Inst. | | Date | April 1971 | Date | 1979 | | Source: | Power, Volume 115, #4, pages 64-66 | Source: | Frontiers of Technol., Engrs. Dig. 1939-1979, pages 151-154 | | Title: Testing of Mo for Use in Ad Report June 1 Author: Materman, A.M Boeing Commer Boate: July 1976 Source: NASA CR-135 0 Code: Title: Author: Date Source: Title: Code: Title: Title: Code Code Title: Title: | Testing of Molded High Temperature Plastic Actuator Rod Seals for Use in Advanced Aircraft Hydraulic Systems. Technical Report June 1974 - July 1976 Materman, A.W.; Muxford, R.L.; Nelson, W.G. Boeing Commercial Airplane Company July 1976 NASA CR-135 059; Boeing Report #D6-49951, 61 pages | |--|--| | | an, A.W.; Huxford, R.L.; Nelson, W.G. Commercial Airplane Company 976 R-135 059; Boeing Report #D6-49951, 61 pages | | | 976
R-135 059; Boeing Report #D6-49951, 61 pages | | | R-115 059; Boeing Report #D6-49951, 61 pages | | Code: Author: Bate Source: Code: Title: Author: Bate Code Title: | | | Title: Author: Code: Title: Author: Date Source: | | | Author: Code: Title: Author: Date Source: | | | Source: Code: Title: Author: Date Source: | | | Source: Code: Title: Author: Date Source: | | | Code: Title: Author: Date Source: Code |
 | Title: Author: Date Source: Code | | | Author: Date Source: Code | | | Date
Source:
Code
Title: | | | Source: Code | | | Code | | | Code
Title: | | | Title: | | | | | | Author: | | | Date | | | Source: | | #### Code 7 #### PNEUMATICS TECHNOLOGY Pneumatic drive devices and control components, such as actuators, power valves, sensors, and control units for mechanization and automation, are described in this technology brief. ## Potential AAAS Applications Equipment of the Primary Station, Missile Launcher, Special Station, Multiple Store Adapter, and Integration Equipment for the following specific uses: - Sensing and control for stores ejection/release - Power source control - Release control for dispenser stores - Sensing and actuation for safe/arm ### **Advantages** - System components are relatively simple in design, installation, and servicing - Components operate over a low-pressure air supply range - Operating components are virtually impervious to environmental influences such as vibration, temperature changes, grit, dirt, and liquids - Components do not present a threat to their surroundings. # Disadvantages - Composite pneumatic control circuits built up using valves, sensors, cylinders, etc., tend to be rather bulky due to the physical size of the individual components. - The absence of feedback in control units could create operational problems when they are used singly. ## Risk Premised on numerous successful applications of pneumatics, including one by NWC for S&RE, the risk of applying this technology to advanced armament systems is considered medium. Fully pneumatic power sources will necessitate considerable investigative efforts to obtain the desired characteristics, such as small size and other critical features, for the AAAS. The likelihood of achieving these advances in time for ADM implementation is considered low. Following are two typical factors affecting the risk of applying pneumatics to advanced armament systems. - With respect to operational speed, modern pneumatic control units are fully comparable with the electrical relay type. Pneumatic signals are transmitted at a lower rate than electrical signals, but do not experience the delays caused by solenoid-valve conversion of electric signals into air signals. - Pneumatic system technology has still not achieved widespread recognition as a subject for engineering education courses. On the other hand, component manufacturers have organized courses for designers, fitters, and users, and widespread use of pneumatics in automated manufacturing processes is common worldwide. ## Trends and State of the Art Pneumatic technology is characterized by a wide assortment of components representing an ever-expanding building kit. This variety of components is divided into two separate but interrelated design application areas, the "power units" for providing the movement function and the "thinking units" for effecting the control sequences. Power units, better known as actuators, are available in many forms and sizes, and an even greater product variation exists for the thinking units. The latter units are built up using valves in their many operating modes and configurations, which include lever-operated and pushbutton devices and the more recently developed modular-moving-part logic control devices. In recent years, pneumatic cylinder developments have been guided by the desire to standardize cylinder diameters, piston rod diameters, and piston rod thread size. Also, new materials and processing methods have reduced moving-part friction and therefore lubrication requirements. The varied forms of modern control valves, such as power valves, sensors, control units, and moving-part logic devices, together with the hundreds of options and accessories available to combine these basic valves, will provide enhanced dynamic control capabilities. #### Cost In applications where the required output is of sufficient quantity, it is usually cost-effective to utilize automated process control systems. The relatively low cost per function of pneumatic components encourages their use in economically sound designs. It is reported that pneumatic controls still command nearly 50 percent of the dollar volume of all process control systems delivered on a worldwide basis. | S | |----| | Ž | | ŧ | | 폭 | | 덥 | | ž | | щ. | | code: | 7.1 - BB, BC, BD, BE, BG | Code: | 7.5 - BB, BC, BD, BE, BG | |---------|--|---------|--| | Title: | Tests on Pheumatically Powered Precision Force Generators | Title: | Introducing Rotork's Quatral Actuator | | Author: | Law, R.D.
Roval Aircraft Establishment, Parnborough, England | Author: | Anon. | | | 0.00 | Date: | November 1979 | | Source: | vanualy 1979
NTIS AD 085 862/1; PC A03/MFA01 | Source: | Ind. Luba, Tribal, Vol. 31, No. 6, Nov, Dec. 1979,
pages 228-230, 241 | | Code: | 7.2 - BC, BG | Code: | 7.6 - 88, BC, BD, BE, BG | | Title: | Boost Assisted Missile Launcher | Title: | Optimizing Pneumatic Valves | | Author: | Holt, Lloyd J.; Panlaqui, Clayton
Dept. of Navy, Washington, D.C. | Author: | Fleischer, Henry
Numatics, Inc., Highland, Mich. | | Date: | December 1979 | Date: | October 1979 | | Source: | NTIS AD-D007084/7; DC A02 MF/A01 | Source: | Prod. Eng., Vol. 26, No. 10, Oct. 1979, pages 58-60 | | | | | | | Code: | 7.3 - BB, BC, BD, BE | Code: | 7.7 - BB, BC, BD, BE, BG | | Title: | Vehicle Launching Device | Title: | What's Available in Air Power Valves | | Author: | Hammond, Joseph
Dept. of Navy, Washington, D.C. | Author: | Schneider, R.T.
National Automatic Tool Co., Richmond, Ind. | | Date: | Apr il 1979 | Date: | May 1980 | | Source: | NTIS AD-D006 752/0; PC A02/MF A01 | Source: | Hyraulics and Pneumatics, Vol. 33, No. 5, pages 69-71,
May 1980 | | Code: | 7.4 - BB, BC, BD, BE, BG | | | | Title: | Pluid Actuators | Code: | 7.8 - BB, BC, BD, BE, BG | | Author: | Anon | Title: | Pneumatic Logic | | | 9 | Author: | Sharpe, C. | | 0.00 | | Date: | January 1980 | | Source: | Productition) Engineering, Vol. 27, No. 2, Feb. 1980, pages 36-41 | Source: | Design Engineering (GB), pages 83, 85, 89, 91, 93 | | Code: Author: Date: Source: Title: Author: Date: Source: | 7.9 - BB, BC, BD, BE, BG Pheumatic Valves, Cylinders and Systems Read, C.G. Atlas Copoc Ltd., Hemel, Hempstead, England 1979 Engineers Digest LTD, London, England; Frontier of Technology, pages 105, 107-8, 1979 7.10 - BB, BC, BD, BE, BG Designing and Developing a Modern Pneumatic Valve Caldwell, T.A. August 1979 OEM Design (GB) 22-3, Aug 1979 | Code: Title: Author: Source: Title: Author: Date Source: | 7.13 BB, BC, BD, BE, BG Ejector Energy System Anon Alkan USA, Inc., 6 pages 7.14 - BB, BC, BD, BE, BG Valve Actuators Determine Control Osthues, R. Worcester Controls Corporation June 1975 Instrum. and Control Syst., Vol. 47, 45, pages 23-26 | |--|--|--|---| | Code:
Title: | 7.11 - BB, BC, BD, BE, BG
Tubing, Valves and Connectors, The Backbone of Pneumatic
Control | Code:
Title:
Author: | 7.15 - BB, BC, BD, BE, BG
A Pneumatic Actuation System for a Large Ballistic Missile
Jacobs, P.L.
U.S. Army Missile Research and Development Command | | Author:
Date:
Source: | Morris, H.M.
July 1979
Control Engineering, Vol. 26, No. 7, pages 52-52, July 1979 | Date Source: | June 1980 Fluidics Quarterly, Vol. 12, #2, pages 59-81 | | Code: | 7.12 - BB, BC, BD, BE, BG
Pneumatics, a Driving Force in Modern Automation Schemes | Title:
Author: | Microcomputer-Controlled Precision Pneumatic Pressure Generator Ellis, G.; Gollomp, B.P. Bendix Corporation | | Author:
Date: | Moss, K.T.
Pebruary 1980 | Date
Source: | September 1977
IEEE Trans. Instrum. and Meas., Vol. IM-26, #3, pages 214-217 | | Source: | Chart Mechanical Engineering, Vol. 27, No. 2, Feb 1980,
pages 55-57 | | | | Code: | 7.1 - BB, BC, BD, BE, BG | Code: | 7.5 - BB, BC, BD, BE, BG | |----------|--|------------------|--| | Title: | Tests on Pneumatically Powered Precision Force Generators | Title: | Introducing Rotork's Quatral Actuator | | Author: | Law, R.D.
Royal Aircraft Establishment, Farnborough, England | Author:
Date: | Anon.
November 1979 | | Date: | January 1979 | | | | Source: | NTIS AD 085 862/1; PC A03/NFA01 | eource: | ins. Luda, friell, Vol. 31, No. 6, Nov. Dec. 1979,
pages 228-230, 241 | | Code: | 7.2 - BC, BG | Code: | 7.6 - BB, BC, BD, BE, BG | | Title: | Boost Assisted Missile Launcher | Title: | Optimizing Pneumatic Valves | | Author: | Holt, Lloyd J.; Panlaqui, Clayton
Dept. of Navy, Washington, D.C. | Author: | Fleischer, Henry
Numatics, Inc., Highland, Mich. | | Date: | December 1979 | Date: | October 1979 | | Source: | NTIS AD-D007084/7; DC A02 NE/A01 | Source: | Prod. Eng., Vol. 26, No. 10, Oct. 1979, pages 58-60 | | | | | | | Code: | 7.3 - 88, BC, BD, BE | Code: | 7.7 - BB, BC, BD, BE, BG | | Title: | Vehicle Launching Device | Title: | What's Available in Air Power Valves | | Author: | Hammond, Joseph
Dept. of Navy,
Washington, D.C. | Author: | Schneider, R.T.
National Automatic Tool Co., Richmond, Ind. | | Date: | Apr 11 1979 | Date: | May 1980 | | Source: | NTIS AD-D006 752/0; PC A02/NF A01 | Source: | Hyraulics and Pneumatics, Vol. 33, No. 5, pages 69-71,
May 1980 | | Code: | 7.4 - BB, BC, BD, BE, BG | | | | Title: | Pluid Actuators | code: | 7.8 - BB, BC, BD, BE, BG | | Author: | Anon, | Title: | Pneumatic Logic | | 1 | Patriary 1000 | Author: | Sharpe, C. | | | 0000 11 0 10 00 17 17 17 17 17 17 17 17 17 17 17 17 17 | Date: | January 1980 | | seource: | Froduct(tion) Engineering, Vol. 2/, No. 2, Feb. 1980, pages 36-41 | Source: | Design Engineering (GB), pages 83, 85, 89, 91, 93 | | Code: | 7.17 - BB, BC, BD, BE, BG | Code: | 7.21 - BB, BC, BD, BE, BG | |---------|---|---------|---| | Title: | Guide to Pneumatic and Hydraulic Actuators | Title: | Stepping Motors for Valve Actuation | | Author: | Hall, John | Author: | Usry, Joe D.
E-System, Incorporated | | Date: | December 1978 | Date: | March 1977 | | Source: | Instrum. Control System, Vol. 51, #12, pages 31-36 | Source: | Instrum. Technology, Vol. 24, #3, pages 58-63 | | code: | 7.18 - BB, BC, BD, BE, BG | Code: | 7.22 - BD | | Title: | Direct Digital Flow Rate Measurement and Control Valves | Title: | Sonobuoy Launcher System | | Author: | Langill, A.W., Jr.
Process System Incorporated | Authors | Dragonuk, Leo
Department of the Navy | | Date | June 30 - July 2, 1976 | Date | February 28, 1979 | | Source: | ISA (Instrum. in the Chem. and Pet. Ind., Vol. 12), pages 47-50 | Source: | NITS AD-D006 161/4ST, 15 pages | | Code: | 7,19 - BB, BC, BD, BE, BG | Code: | | | ritle: | Variable Orifice Gas Metering Assembly for Aircraft Bomb Rack
Gas System | Title: | | | Author: | Hoffman, Charles Jr.
Department of the Air Porce | Author: | | | Date | January 14, 1976 | Date | | | source: | NITS AD-D002 335/85T, 9 pages | Source: | | | Code: | 7.20 - BB, BC, BD, BE, BG | Code: | | | ritle: | Pulsed High Pressure Gas Generator for the LINUS-O System | Title: | | | Author: | Ford, R.D.; Jenkins, D.J.; Turchi, P.J.
Naval Research Laboratory | Author: | | | Jate | June 1977 | Date | | | ontce: | NTIS AD-A041 826/95T, 19 pages | Source: | | ### Code 8 ### HYDRAULICS TECHNOLOGY Hydraulic systems and their components are discussed in this technology brief. ### Potential AAAS Application - Power source for S&RE ### Advantages - Components are of rugged construction - Excellent for high-torque, low-speed applications - Can be used in harsh environments, such as vibration and corrosion; and in unclean environments - Digital or analog compatible - Eliminates the need for troublesome pyrotechnics - Equipment available for reliable operation to 8,000 psi. ### Disadvantages - System leakage - Slower control response than electronic - Higher cost than electronic - Certain hydraulic fluids are flammable ### Risk Operation at higher pressures has become feasible through continual advances in technology since the 1940s. Further, hydraulic power sources have been successfully demonstrated for advanced armament systems. The risk of applying new-technology hydraulics to the AAAS Program is thus considered low-to-medium. ### Trends and State of the Art Hydraulic power sources have been developed for use as stores ejector systems. A recent development for advanced aircraft armament systems employs a hydraulic pump connected to an accumulator and a control valve downstream from the accumulator. The valve and accumulator outputs connect to two cylinders (ejector pistons). The pump pressurizes the accumulator and fills it with fluid for activating the cylinders that push away the stores. Other hydraulic launching systems employ a hot gas from a pyrotechnic source, or cold pressurized gas to activate hydraulic ejectors (see Figure 8-1). These types of hydraulic system otherwise have a similar principle. Electrical control units have been developed for controlling the switching, sensing, safety interlock, BIT, and other functions of hydraulic systems (see Figure 8-2). Other technology trends in hydraulic systems include the following: - Filtration Techniques. Improved filtration is accompanying the move toward higher pressures. Actuators and control elements designed for high-pressure operation have smaller clearances between moving parts than the more traditional elements. Thus the hydraulic fluid designed to pass through the gaps between parts must be more carefully filtered. Major trends in this area include the growing acceptance of matching filtration methods to critical system components through a filtration-compatibility rating for those components. Within a few years, users should be able to choose filters and establish maintenance schedules by referring to a compatibility schedule for each type of component in the system, especially hydraulic motors and pumps. Improvements are being made in hydraulic fluids and lubricating materials that provide safety against fire and cause less corrosion problems from spills or leakage. These fluids consist of oil-water emulsion and water-glycol solutions, and chemical compositions developed under DoD guidance such as the synthetic hydrocarbons, silicate esters, and fluorocarbons. - Components. The trend toward hydraulic flight control systems has encouraged new developments in components that can operate at pressures up to 8,000 psi. These components include: - . Hydraulic pumps of piston, axial, and vane designs that deliver higher pressures than previously available. Piston pumps used in aircraft hydraulic systems are typically bent-axis types, built with jewel-like precision to deliver extremely high flows at rotating speeds up to 25,000 rpm. One type of axial piston pump used for aircraft hydraulic operations has a rating of 7,800 rpm at 8,000 psi. This pump uses a 5-micron fluid filter and provides constant pressure and variable delivery. A design feature that contributes to this high performance level is the isolation of rolling-element bearings from the pumped fluid, thereby eliminating failures due to anti-friction bearings. Improved packaging of axial-piston pumps has also led to improved flow-to-weight and power-to-weight ratios. A key design in pumps is the use of pressure-balanced, flexible sideplates that accommodate momentary peak loads and thermal expansion on startup. The plates are hydrostatically balanced by pressurized fluid to maintain optimum rotor clearance under changing pressure conditions (see Figure 8-3). An advanced type of hydraulic high-force motor employs rare-earth samarium-cobalt magnets to drive control valves that actuate aircraft hydraulics. This type of motor, with multiple coils, provides for direct interface with electronic driving circuitry and eliminates the redundant secondary servoactuators. The magnetic properties of samarium-cobalt materials provide for a significantly higher energy product than other magnet materials can produce (see Figure 8-4). . Pump controls that match pump output more closely to load demand and reduce the power lost to heat by as much as 60 percent. - . Valves adaptable to computer control via digital-to-analog converters. Valves that can function without converters are under development. - . An electrohydraulic proportioned control valve that can control direction, velocity, acceleration, and deceleration of a linear or rotary hydraulic actuator with low-power electrical signals. Primary constituents of this valve are a flow sensor, main stage, and pilot module. - . Cylinders with better cushions, seals, and bearing arrangements for longer life. - . Threaded flare fittings, O-ring fittings, and brazed fittings specially designed for operation at high pressures. These fittings are crimped, swaged, or screwed together. - . Hydraulic hoses and tubing reinforced with materials such as wirebraid or synthetic fiber for use at high pressures. - Quick-disconnect couplings of various designs (single poppet, double poppet, sliding seal, staples, or double rotating balls) for use with hydraulic tubing. These couplings, usually in two halves, contain leakproof shutoff valves that close automatically when the coupling is separated. Further information on hydraulic components is presented in the technology brief on Controls (Code 3). ### Cost Directions Technology advances in hydraulic components, resulting in part from increases in operating pressure, have increased the cost of components capable of operating in the 4,000 to 8,000 psi range. However, the cost increases should be traded off against the component weight reductions realized through the use of reduced fluid volume, smaller lines and fittings, and physically smaller components. Also, savings would accrue from elimination of high costs of maintenance for cleaning and repair of pyrotechnic power sources. Because of these benefits, lower life-cycle costs could result for advanced armament systems employing full hydraulic systems. Figure 8-1. HYDRAULIC POWER SOURCE Figure 8-2. CONTROL UNIT Figure 8-3. SAMARIUM COBALT DEMAGNETIZATION CURVE COMPARED WITH ALNICO V AND FERRITE Courtesy Astronautics and Aeronautics Magazine (© 1980, A/AA) Figure 8-4. HIGH PRESSURE VANE PUMP SHOWING FLEXIBLE SIDE PLATES - Courtesy Machine Design Magazine (© 1979, Penton/IPC, Inc.) | 8.5 - BB, BC, BD, BE, BF, BG | Hydraulic Diagnostic Monitoring System | Duzich, John J.
Grumman, Bethpage, NY | May 1979 | NTIS AD-A077 552/8; PC A11/MF A01
For NADC | 8.6 - BB, BC, BD, BE, BG | Pluidics - Feasibility Study Electro/Hydraulic/Fluidic Direct
Servo Value | Biafore, L.P.; Holland, B.
Rockwell International, Columbus, OH | March 1979 | NTIS AD-A069 798/75T; PC A04/MP A01
Report for NADC | | 8.7 - BB, BC, BD, BE, BG | Lightweight Hydraulic System Development | Demarchi, J.M.; Ohlson, J.
Rockwell International, Columbus,
OH | August 1979 | Proceedings International, Society of Energy Conversion
Engineering Conference 14th, Vol. 2, Aug 5-10, 1979 | טם אם עם עם בסים | Utilization of Synthetic-Based Hydraulic Fluids in Aerospace | APPLICATION
Snyder, Carl E.
AFML, Wright-Patterson AFB, OH | March 1980 | Lubrication Engineering, Vol. 36, No. 3, March 1, 1980, pages 160-167 | |------------------------------|--|--|---------------------------------------|--|--------------------------|--|--|---------------|--|----|--------------------------|---|--|-------------|--|------------------|---|--|-------------|---| | Code: | Title: | Author: | Date: | Source: | Code: | Title: | Author: | Date: | Source: | | Code: | Title: | Author: | Date: | Source: | 1 6 | Title: | Author: | Date: | Source: | | 8.1 - 88, 9C, 80, 8E, 8G | Flight Verification of Direct Digital Drive for an Advanced Priobs Control Actuation System in the T-2C Aircraft | Kothoret, L.K.; Magnacca, D.A. | MOCKAWELL INCECHACIONAL, COLUMNUS, ON | Movember 1979 ATIS AD-A081 925/0; PC A07/MF A01 Rockwell Report for WADC | | 8.2 - BB, BC, BD, BE, BG
Development of a High Temperature Reliance Base Fire Resistant | <pre>Hydraulic Fluid Conte, A.A., Jr.; Hammond, J.L.</pre> | Pebruary 1980 | NTIS AD A081 597/7; PC A04/MF A01 | 24 | | Apparatus for Adjusting and Locking a Linear Actuator | Wess, T.B.
Dept. of Air Force, Washington, D.C. | | Patent 4 177 681; Author: Wess, Thomas B.
AD-D006 796/7 | 8.4 - BC | A Hydraulic Actuator Mechanism to Control Aircraft Spoiler
Movements Through Dual Input Commands | Ifick, S.C.
NASA, Langley, Hampton, VA | August 1979 | NTIS NASA N80-11065/3; PC A02/MF A01 | | Code: | Title: | Author: | | Date:
Source: | | Code:
Title: | Author: | Date: | Source: | | | Title: | Author: | Date: | Source: | Code: | Title: | Author: | Date: | Source: | | Code:
Title: | 8.9 - BB, BC, BD, BE, BG
Hydrofluidic Servovalve Development | Code:
Title: | 8.13 - BE
Biector Release Units with Centralized Chocking Control and | |-----------------|---|------------------|---| | 16161 | nydicituidic servovatve beveropment | | Ejector resease units with centralized chocking control and
Twin Triple Store Carriers | | Author: | Ment, H.C.
Honeywell, Inc. | Author: | Anon | | Date: | June 1975 | į | , , , , , , , , , , , , , , , , , , , | | Source: | WTIS AD-A012-235; 59 pages | Date:
Source: | November 1980
Alkan, 34 pages | | Code: | 8.10 - BB, BC, BD, BE, BG | | | | Title: | Modern Hydraulic Systems | i code: | | | Author: | Beercheck, R.C. | Title: | Data and Information on the Mook Lifting Ejector Model 1216 | | Date: | January 1980 | Author: | Anon | | Source: | Machine Design, Vol. 52, No. 2, pages 81-85 | Date | | | Code: | 9.11 - 88, BC, BD, BE BG | Source: | R. Alkan & Company, 48 pages | | Title: | Solid Rocket Booster Dewatering Set | Code: | 8.15 - BB, BE, BG | | Author: | Fishel, Kenneth R.
NOSC, San Diego, CA | Title: | Alkan Crutchless Release and Ejector Release Mechanisms for Saddle Suspension System | | Date: | September 19 ' | Author: | Anon | | Source: | IEEE 79 CH 14. PEC | Date | July 1976 | | Code: | 8.12 - BB, BC, F BG | Source: | Alkan Equipments Aeronautiques, 38 pages | | Title: | MSER POWER SC. | | | | Author: | Anon. | Code: | 8.16 - BB, BC, BD, BE, BG | | Date: | 12 November 1980 | Title: | Power Source S&RE Design | | Source | Mestern Geer Cornoration Jamestoum Moret Dakote | Author: | | | | Company research and development activity | 46 | | | | | חפוב | | Alkan, 3 pages Source: | Code: | 8.17 - BC, BG | Code: | 8.21 - BB, BC, BD, BE, BG | |---------|---|---------|--| | Title: | Boost Assisted Missile Launcher | Title: | Electromagnetic Force Motor Design Using Rare Earth-Cobalt | | Author: | Holt, Lloyd J.; Panlaqui, Clayton
Office of Naval Research | Author: | retmonent nagistes
Mars, M.P.; Lewis, T.D. | | Date: | December 1979 | | General Electric Company | | Source: | Navy Case 862877, 2 pages | Date: | May 17-19, 1977 | | | | Source: | IEE, NAECON '77 1119-26 | | Code: | 8.18 - 88, BC, BD, BE, BG | | 70 au - 60 | | Title: | A Special Report on Developments in Electrical/Electronic, Hydraulic and Mechanical Technology to Help Keep Your Products and Manufacturing Processes Advancing in the 80's | Title: | Curbing the Energy Appetite of Hydraulic Systems (Design and Operations of New Components) | | Author: | Anon
A Penton/IPC Publication | Author: | Beercheck, R.C. | | Date | January 15, 1980 | Date | June 26, 1980 | | Source: | Machine Design, 54 pages | Source: | Machine Design, Vol. 52, #15, pages 95-99 | | Code: | 8.19 - BB, BC, BE, BF | Code: | 8.23 - BB, BC, BD, BE, BG | | Title: | Connectors That Need no Insertion Porce | Title: | Hydraulic Technology Stacks Up Gains in Power and Precision | | Author: | Taylor, James D.
AMP, Inc. | Author: | Dann, R.T. | | Date | January 24, 1980 | Date | January 11, 1979 | | Source: | Machine Design, Volume 52 #2, 4 pages | Source: | Machine Design, Vol. 51, #1, pages 84-89 | | Code: | 8.20 - BB, BC, BD, BE, BG | Code: | 8.24 - BB, BC, BD, BE, BF | | Title: | Cartridge Check Valves: New Option for Hydraulic Control
Downs. navid C | Title: | The Use of Power Adaptive and Power Reversible Flight Control Actuation Systems to Achieve Hydraulic Power and System Weight | | | Sperry Vickers | 4 | 20041198 | | Date | December 11, 1980 | Author: | Nobinson, C.W.
Boeing Company | | Source: | Machine Design, 5 pages | Date | October 13-16, 1980 | | | | Source: | Society of Automotive Engineers, Paper #801190 | 8.25 - BB, BC, BD, BE, BG Code: | Title: | Tomorrow's Pull Fluid Steering Using Today's Systems | |---------|--| | Author: | Larson, B.; Yip, J.; Johnson, O.
IIT - Fluid Power Society - National Fluid Power Association | | Date: | October 26-28, 1976 | | Source: | TII | | Code: | 8,26 BB, BC, BD, BE, BG | | Title: | En 19y Costs Porcing Pluid Power Trends | | Author: | Henke, R.
Russ Henke Association | | Date | August 1978 | Cartridge Valves - Hydraulic Control Systems of the Puture Wacklin, D. Sterliing Hydraulics, Ltd. (England) Hydraul. Pneum. Mech. Power 5-7 January 1979 Author: Source: Title: . ဗုဒ္ဓ Date Title: Date Source: Control Eng., Vol. 25, #8, pages 37-38 Source: 8.27 - BB, BC, BD, BE, BG Code: ### Codes 10 and 11 ### MATERIALS AND MANUFACTURING TECHNOLOGIES This technology brief describes materials, such as composites and alloys, and manufacturing technologies of particular interest to the AAAS Program. ### Potential AAAS Applications - Conformal carriages - Aircraft hardpoints - Modular unit suspension equipment (MUSE) - Multiple stores adapters ### **Advantages** - Composite materials are of lower mass density than pure metals or alloys, and their use where possible in aircraft structures could lead to substantial weight reductions, with attendant fuel savings and aerodynamic benefits (see Figure 10-1). - Reduced levels of stress, fatigue, and chemical corrosion are evidenced when composites and new alloys are used. Further, the composites and new alloys exhibit higher strength and modulus (Figure 10-2), lower density, and improved fracture and fatigue resistance. - A reduced radar cross-section is associated with the lower density of the composites and new alloys. - Advanced manufacturing processes such as laser welding and superplastic forming/diffusion bonding DSPF/DB can be utilized to yield less wasted material, decreased use of energy, and reduced labor requirements. ### Disadvantages - Composite structures are subject to absorption of moisture and consequent reduction in compression strength. For several military aircraft applications, however, this condition has not been considered a problem. - The initial investment in manufacturing technology is expensive, and can result in higher costs than anticipated for prototypes. However, projections indicate that the cost of composite structures will decrease as manufacturing experience grows. - Some problems persist, such as nonrepeatability of bonding due to improper cure, and are being addressed by industry and DoD. Methods for nondestructive testing of composites need to be refined. - Potential problems related to lightning effects, flammability, and safety are yet to be resolved for composites. ### Risk The risk in using the state-of-the-art composite and alloy materials for advanced armament structures is considered medium by virtue of demonstrated success in F-14, F-16, F-18, and SR-71 applications. Two successful NATO applications of composites are reported
for S&RE. ### Trends and State of the Art - Composites. The trend is toward greater use of composites in military aircraft structures. The major composites used are a matrix-like resin such as epoxy or a polyimide reinforced with carbon (graphite), boron, and/or Kevlar fibers. Polyimide structures promise better repeatability in manufacturing than epoxies. Kevlar composites, while not quite strong enough for primary structures, are receiving significant attention as a substitute for glass fibers in the fabrication of secondary structures. New composites are being developed that contain alumina or silica instead of, or in combination with, graphite and Kevlar. Automated manufacturing for composites is expanding in the areas of robotics, programmed automatic cutters, programmed handling, automatic dispensing, and automated laminating. Automatic video inspection and automated clean rooms are becoming standard industry practices. - Alloys. In the manufacturing of aircraft structural elements, the trend is toward using aluminum alloys containing lithium and magnesium. The alloys (e.g., 2224, 2324 and 7150) are of lower density and have greater stiffness and strength. Manufacturing methods such as hot isostatic pressing and isothermal rolling associated with powder metallurgy provide improved microstructures. The rapid solidification rate (RSR) aluminum alloys containing iron, molybdenum, and chromium are gaining considerable interest for aircraft structures. New titanium alloys consisting of special combinations of metals such as chromium, aluminum, tin, iron, and vanadium have emerged as promising materials for aircraft structures. One alloy, CORONA-5, offers high strength, low density, and improved corrosion resistance. Manufacturing processes for fabricating structures of these alloys include cold rolling and forming, age hardening, and superplastic forming with diffusion bonding. (See Figure 10-3 for comparison of SPF/DF vs. conventional.) Electron-beam welded forgings of titanium alloys are becoming prevalent in aircraft applications. High-strength steels such as the AF1410 (containing cobalt, and nickel), used in the AFAL LOCOSST program yield weight and cost saving advantages relative to other alloys and metal (see Figure 10-4). In particular, the strength and toughness of steels containing such elements as vanadium, silicon, molybdenum, and carbon make them desirable for use as fittings, pins, and fasteners in future aircraft. Some physical characteristics of the above alloys and composites are shown in Tables 10.1 through 10.3. . <u>Bonding Techniques</u>. The success of the Air Force in the PABST program and commercial acceptance of adhesive bonding represents a significant advancement in material technology. Weld and diffusion bonding also show promise as rivetless bonding approaches. ### Cost A major cost reduction realized by DoD and industry, through the use of the materials and processes described above, results from reduced weight and the attendant decrease in fuel requirements. Other cost reductions noted in the literature relate to less waste and less human involvement in manufacturing; and ultimately, from using readily available materials such as carbon rather than dwindling resources such as titanium. Typical cost savings from using composites and new alloys can be observed in Figures 10-1 and 10-3 and Table 10-3. Figure 10-1. WINGBOX WEIGHT/COST COMPARISON - Courtesy Journal of Aircraft (© 1979, AIAA) Figure 10-2. SPECIFIC STIFFNESS (0 = +45/90 GRAPHITE/EPOXY VERSUS METALS) - Courtesy Journal of Aircraft (© 1979, AIAA) Figure 10-3. FUSELAGE STRUCTURE COMPARISON SPF/DB VERSUS CONVENTIONAL TITANIUM - Courtesy Journal of Aircraft (© 1979, AIAA) Figure 10-4. STRESS CORROSION RESISTANCE OF HIGH-STRENGTH STEEL ALLOYS - Courtesy Interavia S.A. (© 1979) Table 10-1. PROPERTIES OF CONVENTIONAL CAST, SINTERED-POWDER AND LITHIUM-CONTAINING ALUMINIUM ALLOYS COMPARED | Ргорепу | Cast alloy
(7075-76) | Cast alloy Sintered powder AI/Li (7075-76) (MA-87-T7E) | AI/Li | • | Str | |----------------------------|-------------------------|--|--------------|---|------------| | Ultimate tension strength | 75 | 87 (+15%) | 75 | | Vin
Fus | | Compression yield | 65 | 80 (+23%) | 99 | | ш | | Compressive modulus | 10.7 | 10.7 | 12 (+12%) | | SPE | | Fatigue cut-off | 45 | 55 (+22%) | n/a | | | | Stress corrosion threshold | 25 | 25 | 35 (+40%) | | Sor | | Density | 0.101 | 0.102 (+1%) | 0.090 (-11%) | | | Table 10-2. PROJECTED BENEFITS OF ADVANCED ALUMINIUM ALLOYS IN TRANSPORT AIRCRAFT | Structure | Wei | Neight savings | | Fuel sa | Fuel savings | | |----------------|------------|----------------|------|-----------|--------------|---------| | | 6 4 | ٍ ۾ | æ | Litres | US gal | • | | Wing | 2,863 | 6,310 | 13.3 | 851,600 | 225,000 | 90,000 | | Fuselage | 2,576 | 5,677 | 11.2 | 764,600 | 202,000 | 80,800 | | Empennage | 543 | 1,197 | 13.2 | 159,000 | 42,000 | 16,800 | | Shipset totals | 5,982 | 13,184 | 12.2 | 1,775,200 | 469,000 | 187,600 | Source: Lockheed Table 10-3. BENEFITS OF LOW-COST, NO-DRAFT PRECISION FORGING IN TITANIUM 6A1-4V, WHICH ELIMINATES NEED FOR MACHINING | | Current method (machined from solid) | Conventional | Precision | |-----------------------------------|--------------------------------------|--------------|------------| | Weight of metal required, kg (lb) | 6.53 (14.4) | 4.22 (9.3) | 0.64 (1.4) | | Cost of raw metal | 98. | 06 \$ | 89 | | Weight of machined chips, kg (lb) | 5.94 (13.1) | 3.63 (8) | ē | | Weight of finished part, kg (lb) | 0.59 (1.3) | 0.59 (1.3) | 0.59 (1.3) | | Total cost of part | \$ 234 | \$ 238 | \$ 53 | - All tables courtesy Interavia S.A. (© 1979) Source, Lockheed | u | |------| | - | | | | - | | 4 | | - | | ~ | | - | | ٠Ē١ | | v | | • | | | | = | | 2 | | - 22 | | | | - | | 3 | | _ | | | | | | Code: | 10.1 - BB, BC, BD, BF, BF, BG | code: | 10.5 - BB, BC, BD | |---------|--|---------|--| | Title: | National SAMPE Tehnical Conference, 12th: New Horizons -
Materials and Processes for the Fighties, Volume 13 | Title: | Design-to-Cost with Advanced Composites and Advanced Metallics | | Author: | Aron. | Author: | Ascani, Leonard; Lackman, Leslie
Rockwell International, Los Angeles, CA | | Date: | November 1979 | Date: | October 1979 | | Source: | SAMPE (Vol. 11), Azusa, CA, 1979, 1051 pages | Source: | J Aircraft (Vol. 16, No. 10), pages 714-719 | | Code: | 10.2 - RB | Code: | 10.6 - BB | | Title: | Development and Demonstration of Manufacturing Processes for
Pabricating Graphite/PMR-15 Polyimide Structures | Title: | High Temperature - High Complexity Graphite/Polyimide Part
Manufacturing | | Muthor: | Sheppard, C.K.; Hoggatt, J.T.; Hunter, A.B.
Boeing, Seattle, WA | Author: | Mace, W.C.; Wereta, A., Jr.; Sipes, C.L.; Edler, V.E.
Lockheed, Sunnyvale, CA | | Date: | November 1979 | Date: | May 1979 | | Source: | National SAMPE Tech Conf (Vol. 11), Azusa, CA, pages 40-48 | Source: | National SAMPE Symposium Exhib. Proc. 24th, Vol. 24, 1979,
Book 1, pages 217-231, Azusa, CA | | Code: | 10.3 - 88 | | | | Title: | Pabrication of Integrally Stiffened Graphite/Epoxy Components | Code: | 10.7 - BB, BC, BO, BE | | Author: | Suarez, J.A.; Povizromo, L.M.
Grumman Aerospace Corp., Bethasge, Ny | Title: | Advances in Manufacturing Technology for Titanium Aircraft
Structures | | Date: | November 1979 | Author: | Highberger, W.T.
NASC, Washington, D.C. | | Source: | National SAMPE Tech Conf (Vol. 11), Azuza, CA, pages 49-64 | Date: | March 1979 | | Code: | 10.4 - 98, BC, BD, BE, BF, BG | Source: | Met. Prog. Vol. 115, No. 3, pages 56-59 | | Title: | Automated Manufacturing - The Puture in Aerospace Composites | Code: | 10.6 - 88, 9C, 8D, 8E | | Author: | Wehrenberg, Robert H., II | Title: | Hot Isostatic Pressing - A New Heat Treating Technology with
Tremendous Potential | | Source: | January 1700
Material Engineering (Vol. 91, No. 1), Jan 1980, pages 46-50 | Author: | Price, Peter
Ind. Mater Technol., Inc., Woburn, Mass | | | | Date: | June 1979 | | | | Source: | Industrial Heat, Vol. 46, No. 6, 1979, pages 8-10 | | Code: | 10.9 - 8B, BC, BD, 8E | Code: | 10.13 - 88, BC, BD, BE, BG | |---------|--|----------|---| | Title: | Low Cost Advanced Titanium Airfame Structures Via Welding (Electron Beam Welding Applications) | Title: | Metallic Composite Coating Yields Gains | | Author: | Messler, R.W., Jr.; Paez, C.A.
Grumman, Bethpage, NY | Author : | Lowndes, Jay C. | | Date: | March 1980 | Date: | November 24, 1980 | | Source: | Metal Progress, Vol. 117, No. 4, pages 36-40, Mar 1980 | Source: | Aviation Week & Space Technology, 1 page | | Code: | 10.10 - BB, BC, BD, BE, BG | Code: | 10.14 - BB, BE | | Title: | A Study of the Effect of In-Service Composite Repair for the | Title: | Manufacturing Methods Report, Static Switch | | • | F-18 Airframe | Author: | Anon
FMC Corporation | | Author: | Coss, R.A.; Link, R.W.
ARINC Research Corporation | Date | 1976 | | Date: | Pebruary 1979 | Source: | U.S. Army Missile Command, 150 pages | | Source: | ARINC Research Corporation publication 1722-01-2-1882 | Code: | 10.15 - BB | | Code: | 10.11 - BB, BC, BD, BE, BG | Title: | New VFW Manufacturing Technique | | Title: | Carbon Pibers | Author: | Anon | | Author: | Anon | į | A 201 | | Date: | July 1979 | nare | 1360 | | Source: | Interavia, Vol. 34 | sontce: | interavia B, i page | | | | Code: | 10.16 - BB, BC, BD, BE, BG | | Code: | 10.12 - BB, BC, BD, BE, BG | Title: | The Promise of High-Speed Machining | | Title: | Technology Options for an Advanced
Tactical Fighter (F-18) | Author: | Curry, David T.
Staff Writer | | Author: | Bratt, R.W.; Johnson, E.W.
Northtop, Hawthorne, CA | Date | April 10, 1980 | | Date: | 1979 | Source: | Machine Design, 6 pages | | Source: | Interavia, Vol. 34 | | | | | | | | ## MANUFACTURING 1 | Code: | 10.17 - BB, BD, BE | |---------|---| | Title: | Selecting Shaft Materials for High-Speed Pumps | | Author: | Schalla, Clarence A.
Lockheed Missiles & Space Co., Inc. | | Date: | | | Source: | Machine Design, 2 pages | | Code: | | | Title: | | | Author: | | | Date: | | | Source: | | | Code: | | Source: Date: Source: Date: Title: Author: | Code: | 11.1 - BB, BC, BD, BE | Code: | 11.5 - 8B, BC, BD, BE | |---------|--|---------|---| | Title: | Flight Service Evaluation of Kevlar-49 Epoxy Composite Panels
in Wide-Bodied Commercial Transport Aircraft | Title: | Composite Components on Commercial Aircraft | | Author: | Stone, R.H.
Lockheed, Burbank, CA | | NASA, Langley Station, VA | | Date: | December 1979 | Date: | March 1980 | | Source: | NTIS NB0-23371/1
Report prepared for NASA | Source: | AGARD Specialist Meeting on Effect of Service Environ. on Composite Matter, 13-18 April 1980; NTIS N80-18109/2 | | 1 10 | 11 2 - BP | Code: | 11.6 - BG | | Title: | Primary Adhesive Bonded Structure Technology (PABST) | Title: | Costs of Graphite-Composite Fabrication and Repair | | Author: | Land, K.L.; Lennert, P.B. Pouclas Aicraft Co., Long Beach, CA | Author: | Bettner, Timothy J.
Northrop, Hawthorne, CA | | | Ortoher 1030 | Date: | November 1979 | | Source: | NTIS AD-A083 228/7 Report prepared for AFFDL | Source: | National SAMPE Tech Conf lith: New Horiz - Materials and Processes for the Eighties, SAMPE Asusa (Vol. 11), pages 857-869 | | Code: | 11.3 - 8B, BC, BD, BE, BF, BG | Code: | 11.7 - BF | | Title: | Thin Anodic Oxide Pilms on Aluminum Alloys and Their Role in
the Durability of Adhesive Bonds | Title: | Challenges in Aerospace Materials and Processes During
the 80's | | Author: | McDevitt, Weil T.; Solomon, James S. | Author: | Chandler, H.E. | | 946 | patristy 1880 | Date: | March 1980 | | Source: | FEDILALLY 1900
NTIS AD-A083 202/2; APML-TR-79-4216 | Source: | Met. Prog., Vol. 117, No. 4, Mar 1980, pages 41-49 | | | | Code: | 11.8 - 88, BC, BD, 8E | | : | | Tit le: | Aircraft Shed Weight with New Alloys, Composites | | Title: | Design, Fabrication and Test of Graphite/Polyimide Composite
Joints and Attachments for Advanced Aerospace Vehicles | Author: | Post, C.T. | | Author: | Koumal, D.E. | Date: | July 1980 | | Date: | Doctober 1979 | Source: | Iron Age, 14 Jul 1980, 223, (26), 39-42, 44-45 | | Source: | Boeing Aerospace Co. to NASA Rpt. No. NASA-CR-159110;
QTPR-3; NTIS N80-20316/9 | | | | V3 | |----| | - | | ď | | ũ | | ~ | | ₽. | | | | = | | ۹. | | Σ | | | | Code: | 11.9 - 88, BC, BD, BE | Code: | 11.13 - BB, BC, BD, BE, BG | |------------------|--|---------|--| | Title: | Optimizing Thermomechanical Processing of Ti-10v-2Fe-JAl
Proceims | Title: | Automatic Sway Bracing for Racks | | Author: | Ruhlman, G.W.; Gurganus, T.B. | Author: | Anon.
EDO Corporation, College Point, NY | | Date: | July 1980 | Date: | 12 November 1980 | | Source: | Met. Prog, July 1980, 118, (2), pages 30-35 | Source: | EDO Corporation, College Point, NY Company R&D activity. | | Code: | 11.10 - BB, BC, Bp, BE, BG | Code: | 11.14 - BB, BC, BD, BE, BG | | Title: | Pioneering in Composites | Title: | Evolution of Aerospace Materials and Technologies | | Author:
Date: | Gilson, Charles February 1980 | Authors | Sertour, G.; Hilaire, C.
Societe' Nationale Industrielle Aerospatiale, Paris | | Source: | Interavia, Vol. 35, page 139
P/A-18 Hornet Status Benort | Date: | June 6-8, 1979 | | Code: | 11.11 - BB, BC, BE, BG | Source | Association Aeronautique et Astronautique de France, 27 pages
in French | | Title: | Puture Trends in Aircraft Structural Materials | Code: | 11.15 - BC | | Author: | Stauffer, W.A.; Wooley, J.H.
Lockheed Corp., Burbank, CA | Title: | Optimal Design Studies on Composite Wings with Static and Dynamic Constraints | | Date: | March 1979 | Author: | Venkayya, V.B.; Harris, T.; Khot, N.S.
USAP, Flight Dynamics Laboratory, Wright-Patterson AFB | | Source: | Interavia, Vol. 34 | Date: | June 6-8, 1979 | | Code: | 11.12 - 88, 8C, 8D, 8E, 8G | Source | Association Aeronautique et Astronautique de France, 39 pages | | Title: | Use of Composites for Bomb Racks | Code: | 11.16 - BB, BC, BD, BE, BG | | Author: | Anon. | Title: | A Long European Experience - The Adhesive Bonding of Metals | | Date: | 12 Movember 1980 | Author: | Jube, G.
Societe Nationale Industrielle Aerosnatiale, Paris, France | | Source: | Western Gear, North Dakota
Company R&D activity | Date: | June 6-8, 1979 | Association Aeronautique et Astronautique de France, $19\ \mathrm{pages}$ in Prench Source: | Code: | 11.17 - BB, BC, BD, BE, BG | Code: | 11.21 - 8B, BD, BE | |----------|--|---------|---| | Title: | P/A-18 Hornet - A Status Report | Title: | The Quiet Revolution in Airframe Construction | | Author: | Gibson, Charles | Author: | Bulloch, Chris | | Date: | Pebruary 1980 | Date: | 1979 | | Source: | Interavia, 7 pages | Source: | Interavia 3, 8 pages | | Code: | 11.16 - 8F | Code: | 11.22 - BB, BC, BD, BE, BG | | Title: | 1980 Pastening & Joining Reference Issue | Title: | Symposium on Large-Scale Composite Structures - Applications of Carbon Pibre Composites to Military Aircraft Structures | | Author: | A Penton/IPC Publication | Author: | Sharples, T.
British Aerospace Aircraft Group | | Date | November 13, 1980 | Date | July 1980 | | sonice: | Machine Design, 208 pages | Source: | Aeronautical Journal, 6 pages | | Code: | 11.19 - BB, BD, BE | | | | Title: | New Wings Going on C-SA Fleet | code: | 11.23 ~ BB, BC, BD, BE, BG | | Author: | Anon | Title: | Processes That Produce - Massive Plastic Parts | | . | | Author: | Dreger, Donald R.
Staff Editor | | | | Date | January 24, 1980 | | angine. | raciille vesign, i page | Source: | Machine Design, 7 pages | | Code: | 11.20 - 88, BC, BD, BE, BG | | | | Title: | Metallic Composite Coating Yields Gains | code: | 11:24 - BB, BC, BD, BE, BG | | Author: | Lowndes, Jay C. | Title: | More Metals Go Superplastic | | | | Author: | Dreger, Donald R.
Staff Editor | | Date | November 24, 1980 | | | | Source: | Aviation Week and Space Technology, 1 page | Date | September 25, 1980 | | | | Source: | Machine Design, 4 pages | ### MATERIALS | Code: | 11.25 - 88, BC, BD, BE, BG | |---------|--| | Title: | Development of Fire-Resistant, Low-Smoke Generating, Thermally
Stable End Items for Commercial Aircraft and Spacecraft Using a
Basic Polylmide Resin | | Author: | Gagliani, J.; Lee, R.; Sorathia, U.A.K.; Wilconxon, A.L. Solar Turbines International | | Date: | April 15, 1980 | | Source: | NASA (SR79-R-4674-38 NAS9-15484), 176 pages | | Code: | | | Title: | | | Author: | | | Date | | | Source: | | | Code: | | | Title: | | | Author: | | | Date | | | Source: | | | Code: | | | Title: | | | Author: | | | Date | | | Source: | | ### Code 13 ### PYROTECHNICS TECHNOLOGY This technology brief presents information relative to the state-of-the-art technology for solid-propellant actuated cartridges and propellant materials, and their application to advanced armament systems. ### Potential AAAS Application - Power source for S&RE ejectors ### **Advantages** For newer applications: - Cleaner systems, lower maintenance, longer system life - Improved safety for projected EMR/EMP environments - Simplified design, increased flexibility, and increased reliability - Reduced life cycle cost ### Disadvantages - Limited operational experience - Need for advanced development and more extensive reliability testing of concepts and prototypes. ### Risk Electrically initiated power cartridges have been used extensively for bomb rack and missile launcher ejectors and other stores dispensing applications (countermeasure rounds, sonobouys, etc.). Except for the aspect of laser initiated cartridges and advanced miniaturized inductive coupling, technologies described in this brief represent innovative concepts of low-to-medium development risk in providing advanced ejector power source capabilities. ### Trends and State of the Art Efforts are continuing in industry to develop propellants that can operate reliably at high altitudes and low temperature and produce clean products of combustion. One material, designated as IS-29 and developed by Special Devices, Inc., has a flame temperature of 1285° Kelvin and produces a high-pressure gas yield of 4.3 moles per 100 grams of propellant. The material is very stable from -65° to +165°C, with no problems of aging, decomposition, or structural changes. High humidity does not affect the propellant characteristics. IS-29 has a highly uniform burn rate at temperature and pressure extremes, and contains no corrosive gases such as HCL that would affect surrounding armament structures. - <u>Cartridge Output Cleanliness/Self-Contained Cartridge</u>. Several approaches are being pursued to provide cleaner cartridge output toward a significant reduction in, or the elimination of, ejector
cleaning. These consist of the following: - 1) The development by the Navy of a new series of stores ejection cartridges, designated as CCU-43/B, CCU-44/B, and CCU-45/B. These cartridges are considerably cleaner than the Navy Mk series cartridges (Mk 2, Mk 124/125, etc.) that they replace. For the CCU-type cartridges, cleaning intervals have been extended to 50 firings in several ejectors. These cartridges have been qualified, released to service, and placed into production. - 2) The development of a filter that can be inserted into the breech system, ahead of the cartridge, to significantly reduce particulate matter in the downstream ejector components. NATO armament systems currently employ such filters. A U.S. source has also been developed for such a filter. - 3) Ejector-system vent designs that provide rapid external venting of cartridge exhaust at the end of stroke, purging the system of particulate matter. Such a design utilizing a cartridge in a piston-actuated hydraulic ejector system has been demonstrated to provide more than 500 firings without cleaning. - 4) A completely self-contained telescoping cartridge for use in a mechanically linked/hydraulic ejector. In this design approach, the cartridge case is sealed and remains sealed after firings, telescoping during firing and transmitting a tailored force-time profile to a moving piston. Since the cartridge remains completely sealed, no gas products enter the ejector system and internal cleaning is therefore completely eliminated. The Naval Ordnance Station, Indian Head, has conducted exploratory development of this concept, demonstrating functional capability of attaining a 24 ft/sec velocity with a 500-lb store in a mechanically linked/hydraulic ejector prototype. A condensible propellant is being developed to result in low (50 psi) residual pressure upon cooldown. Exploratory development with the condensible propellant is expected to be completed by October 1981. - Electric Initiator Safety, Reliability and Cost for Increasingly Severe Electromagnetic Radiation/Electromagnetic Pulse and Electrostatic Environments. Current approaches utilize a 1-amp, 1-watt no-fire cartridge (CCU-series) in conjunction with proper firing-circuit shielding/connectors (and where necessary, firing circuit filters) to prevent induced current and provide the necessary degree of EMR protection. The following additional technology areas have been/are being pursued: - 1) Planar Bridge Element This design provides a low-cost means of protecting the bridge circuit from extraneous electrical charges. Multipin configurations (versus the standard center electrode/case ground configuration) of the Mk 17 type have been developed. A test program has been conducted at the Naval Ordnance Station, Indian Head, which has demonstrated design feasibility. - 2) Inductively—Coupled Initiator This design approach eliminates direct electrical contact between the firing circuit and the cartridge bridge circuit. Instead, the firing circuit contains a firing head with a driver circuit that would provide a magnetic coupling with a receiver in a completely shielded cartridge. This approach eliminates the need for bulky, expensive filters and other firing circuit features that would be required in the more severe EMR/EMP environments. The ARBOC countermeasure rocket launcher contains an inductively-coupled firing circuit demonstrated to be suitable in the shipboard environment. To be considered for S&RE ejector applications, however, these components must be substantially reduced in size. An exploratory research and development program has been conducted by the Navy in which a miniaturized configuration suitable for use in S&RE ejectors has been developed. Initial testing has indicated suitability for initiation of low-power squib configurations. Development is continuing over the next 2 years to obtain a configuration that will meet all service environments and demonstrate protection in the EMR/EMP environments. 3) Laser/Fiber Optic Initiated Cartridge — This approach would completely eliminate any electrical/electromagnetic interface with the cartridge. Basic feasibility of initiating cartridges directly with a laser source has been demonstrated. The development of low-loss fiber optic lines has allowed initiation of pyrotechnic materials to be demonstrated over a line width of 300 feet from a compact laser course weighing about 4 pounds. Development/demonstration of this concept with hardware applicable to STS is planned over the next 2 years in the Navy exploratory research and development program. ### Cost No specific data relative to the cost of pyrotechnics was observed in the literature. However, by eliminating and/or reducing maintenance actions as a result of cleaner systems, reduced life cycle costs can be expected. - Courtesy U.S. Navy, Naval Ordnance Station Figure 13-1. INITIAL CASE FEASIBILITY DESIGN, SELF-CONTAINED CARTRIDGES | 13.5 - BB, BC, BD, BE, BG | : Ejectors for Bomb Racks | : Anon. | 12 November 1980 | EDO Corp., College Point, NY, Company RaD activity | 13.6 BB, BC, BD, BE, BG | Advances in Pyrotechnic Technology for SARE Applications | | | is Naval Ordnance Station, Todian Head, MD, R&D Report | 13.7 - BB, BC, BD, BE, BG | Feasibility Demonstration of Propellant Dispersion Munition | : O'Connet, Denis L.
Armament Development and Test Center | September 1974 | : NTIS AD-B922 969L, 28 pages | 13.8 - BB, BC, BD, BE, BG | Cartridge & Cartridge Actuated Device (CAD), Initiation and Sequencing Subsystem, Investigations for Aircrew Escape Systems | | James E.; Valenta, Frank J.
Naval Ordance Station | March 1980 | |---------------------------|---|---|------------------|--|---------------------------|--|---|------------|--|---------------------------|---|--|----------------|-------------------------------|---------------------------|---|---|--|--| | Code: | Title: | Author: | Date: | Source: | Code: | Title: | Author: | Date | Source | Code: | Title: | Author: | Date | Source: | Code: | Title: | Author: | | Date | | 13.1 - 8B, BC, BD, BE, BG | Puseless Explosive Propellant Cartridge | True, Daniel G.; Taylor, Robert J.
Dept. of Navy, Washington, D.C. | June 1980 | WTIS AD-D007 307/2, 11 pages | 13.2 - BB, BC, BD, BE, BG | Energetic Azido Compounds | <pre>Prankel, M.B.; Wilson, E.R.; Woolery, D.O.; Hammermesh, C.;
HCArthur, C.
Rockwell International, Canoga Park, CA</pre> | March 1980 | NTIS AD-A083, 770/8; 39 pages | 13.3 - BB, BC, BD, BR, BG | Improved Pyrotechnic Fuel | Ward, J.R.
Deot. of Army Washington, D.C. | Ortober 1979 | MTS AD-D007 106/8, 21 pages | 13.4 - BB, BC, BD, BE, BG | A Power Source for Missile Launching | Paul, B.E.
Scot Inc., Downers Grove, ILL | 14 November 1980 | Scot Incorporated, Downers Grove, 111.; Mr. B. E. Paul | | Code: | Title: | Author: | Date: | purce: | Code: | Title: | Author: | Date: | Source | : | Title: | Author: | Date: | Source: | code: | Title: | Author: | 0a+e0 | : éu afreig | 51238:IBD 8900/4 Ser. 1164, 21 pages Source: # PYROTECHNICS | ,
1 | 13.9 - RR. BC. BD. BE. BG | code: | 13.13 - 88, BC, 80, 8E, BG | |---------|---|-------------------|--| | Title: | Cartridge and Cartridge Actuated Device (CAD) Exploratory Development Program Summary (Enclosure 3) | Title: | Analysis and Design of a Pyrotechnic-Powered Self-Stopping
Actuator | | Author: | Rovalenko, G.E.
Naval Air Systems Command | Author: | Ropytoff, V.
University of California | | Date: | August 1980 | Date: | | | Source | DD-DREE(AR) 636 - 5123B: IBD 8900/4 Ser. 1164, 14 pages | Source: | Univ. Microfilms, Ann Harbor, Order 175-15414 | | Code: | 13.10 - 88, BC, BD, 86, BG | Code: | | | Title: | Containment and Release Device for Fluids | Title: | | | Author: | Carignan, D.J.; et al
Department of the Air Force | Author: | | | Date | November 1979 | Date | | | Source: | NTIS AD-D006 894, 10 pages | Source: | | | Code: | 13.11 - 88, BC, 8D, 8E, BG | Code: | | | Title: | Scot Oil Damped Ejector | Títle: | | | Author: | Anon
Scot, Incorporated | Author s | | | Date | November 1980 | Date | | | Source: | Scot, Incorporated, 3 pages | Source: | | | Code: | 13.12 - BB, BC, BD, BE, BG | Code : | | | Title: | CAD 6.2 Function — Overview — To Conduct Research and to Develop Technologies Leading to Applications For: Aircrew Escape Systems, Stores Separation Systems, Work and Safety Functions (Enclosure 3) | Title:
Author: | | | Author: | Anor | Date | | | | | Source: | | | Date | | | | | Source: | 5123BIBD 8900/4 Ser. 1164, 33 pages | | | ### Codes 14 and 16 ### RELIABILITY AND SAFETY TECHNOLOGIES This technology brief considers new techniques, methods, and analytical concepts being implemented to improve reliability, maintainability, and safety. No specific information is presented relating these technologies to S&RE in terms of advantages, disadvantages, costs, or risks of application. However, this trend
information can provide general guidance in the development of AAAS R&M and safety programs. ### Potential AAAS Applications Prior to the early 1970s, few military avionics acquistion programs were based on coordinated reliability elements or dedicated reliability disciplines. Reliability design elements were usually limited to classical engineering "best practices". Subsequently, the first clue to inadequate reliability design was seldom evidenced until system deployment. Dedicated reliability efforts were then often remedial in nature, consisting of selective circuit redesign with occasional empirical tests for assessing the effectiveness of design improvements. That is not to say that the reliability specialists were not active — many of the reliability disciplines recognized today originated well before 1970. However, the recommendations of these specialists were simply not widely followed. In late 1973 and 1974, top military management initiated sweeping reforms with the intent of elevating reliability performance to critical parameter status. Nearly every existing reliability analysis and discipline that promised a positive return on reliability performance was drawn out, dusted off, and thrust upon the avionics community. Thus, DoD Directive 5000.40 of July 1980 establishes the policies, responsibilities and guidelines for R&M of DoD systems, subsystems, and equipment that apply to all military departments and defense agencies. The directive further provides DoD standard R&M terms, and mandates R&M accounting using terms related to operational effectiveness and ownership costs. The list of reliability disciplines is long and many are overlapping and redundant. Some are limited in effectiveness for certain technologies. Others yield limited benefits for certain field applications. Many are familiar to most avionics developers as informal design procedures. Nearly all are expensive when formally documented. Not all reliability disciplines are cost effective on all avionics development programs. The following two state-of-the art disciplines may be appropriate in providing R&M requirements quidance regarding S&RE development. — <u>Integrated Testing</u>. A typical development test cycle for a complex avionics system spans 2 to 3 years. It is possible to maximize reliability maturity with minimal cost and schedule impact by utilizing the test time and data for reliability development. This integrated test philosophy is being implemented in current engineering development test programs to achieve reliability growth. - Combined Environmental Reliability Test. Combined environmental reliability test (CERT) facilities have been recently developed with improved capabilities for simulating the dynamic combined environments to which internally carried aircraft equipment is exposed in modern high-performance military aircraft. This test philosophy identifies an effective, low-cost method for the integration of operating environments and reliability assessment tests. ### Safety The long-recognized need for designing and building safety into aircraft systems is the subject of numerous government directives, most notably MIL-STD-882, Requirements for System Safety Programs for Systems and Associated Subsystems and Equipment. While the principles of system safety should be applied throughout all acquisition phases, the most important phase is undoubtedly the conceputal, when the Preliminary Hazard Analysis (PHA) should be conducted. Following are two examples of the application of PHA techniques to obtain required safety levels: - . A model was developed by the Army Armament R&D Command for evaluating the safety and reliability of electrical equipment in a lightning environment. - . The advent of LSI circuits for airborne computers has made the use of much higher levels of redundancy and replication economically possible. Economical use of replication is making fault-tolerant systems feasible, and more and more applications for safety critical systems such as active flight controls can be expected. In turn, the opportunity to use massive redundancy, fault-tolerance, and reconfigurable systems is stimulating the development of new analytical tools for establishing the safety and cost-effectiveness of the levels of replication proposed. As an example, one manufacturer has designed an advanced SMS based on a reconfigurable series/parallel duplex control system concept (Figure 14-1). That system is intended to meet the safety/reliability requirement that no single failure will cause an inadvertent stores release, and the need to achieve a high certainty of successful release of stores in time of war. RECONFIGURABLE SERIES/PARALLEL DUPLEX CONTROL SYSTEM CONCEPT Figure 14-1. | Code | 14.1 - BB, BC, BD, BE, BG | Code | 14.5 - BB, BC, BD, BE, BG | |---------|---|-------------------|--| | Title | Advanced Structures Concepts R and M Cost Assessments | Title: | A Study of Three Environmental Reliability Tests | | Author: | Cook, Thomas N.; Kay, Bruce, P.
United Technologies Corp., Stratford, CT | Author: | Warner, J.C.
Ardl, wrafs, on | | Date: | September 1979 | Date: | January 1980 | | Source | NTIS AD-A077 373/9, 237 pages
Report prepared for Army R&T Labs. | Sources | 1980 Proceedings of Annual Reliability and Maintainability Symposium | | Code: | 14.2 - 88, BC, BD, BE, BG | Code | 14.6 - BB, BC, BD, BE, BG | | Title: | The Impact of Digital Avionics on Equipment Maintenance | Title: | Methodology for Estimating Mission Availability and Reliability | | Author: | Reilly, W.T.
Westinghouse Electric Corp. | Author : | for a Multimodal System
Betz, H.P. | | Date: | Movember 6-8, 1979 | | | | Source | | Date: | May 1980
WTIS AD-A087-755/5 | | Code: | 14.3 - BB, BC, BD, BE | | | | Title: | New Technology Transport for Fuel Critical Economy | Code: | 14.7 - 29, BC, BD, BE, BG | | Author: | Budak, Paul A.; MacDonald, Kenneth, A.B.
Boeing Company | Title: | Estimating the System Reliability Lower Confidence Limit from
Data Darived from System and Subsystem Test Results | | Dete: | 1980 | Author: | Cothran, J.L. | | Source | 1980 Proceedings Annual Reliability and Maintainability | Date: | September 1979 | | | | Source | WIIS AD-A082-510/9 | | Code: | 14.4 - BB, BC, BD, BE | | | | Title: | Nonoperating Failure Rates for Avionics Study | e code | 50 1 20 1 20 1 | | Author: | Kern, G.A.; Quart, I.; Tung, B.S.; Wong, R.L.
Bughes Aircraft Co. | Title:
Author: | Contracting for Operational Availability: An impossible Goal Residori, L.B. | | Date: | Apr11 1980 | | | | Source | WTIS AD-A007048; 150 pages | Dater | May 1976 | | | | Source | NTIS AD-A026-383/0ST | | E | |----| | | | | | - | | | | _ | | | | | | | | | | - | | | | | | Œ | | | | | | 2 | | | | | | | | | | | | | | | | -3 | Ä | | | | | | | | | | | | | | Code | 14.9 - 38, BC, BD, SE, BG | Code 1 | 14.13 - 88, BC, BD, BE, BC | |----------|---|----------|--| | Title: | Johnt Design-to-Cost Guide. Life Cycle Cost as a Design
Patemeter | Tieles | Development of a Combined Environment Test for Reliability
Assessment of Avionics Systems | | Authors | Aron
Army Materiel Development and Readiness Command | Authora | Burkhard, A.R.; Kerle, D.L.
AFPDL, WFAFB, OR | | Date: | October 1977 | Dater | May 1977 | | Sources | NTIS AD-A048-254/78T | Bources | NARCON 1977 | | Code : | 14.10 - BB, BC, BD, BE, BG | Codes | 14.14 - 88, BC, BD, BE, BG | | Tithes | Paliability/Maintainability | Title | Reliability as a Dynamic System Development Tool | | Author 1 | Mnon | Author : | Rasterday, J.L.
Battella, Columbus, OH | | Date | January 1981 | Dates | May 1978 | | Sources | Aviation Week and Space Tuchnology | Sources | Proceedings of the IEEE 1918 National Aerospace and Electronics
Conference (NAECON) | | | | | | | : oge: | | Code | 14.15 - BB, BC, BD, BE, BG | | Titler | A Combined Environment Reliability Test (CERT) Facility for Testing of Akthorne Equipment | Titler | Reliability Program Planning and Avionics Systems | | Author: | Reyrolds, H.E. | Author | Coy, R.I.
Naval Avionics Center, Indianapolis | | Date | September 1978 | Date: | January 1980 | | Source | NT15 AD-A090-974/9; 32 peges | Sources | 1980 Froceedings of Annual Reliability and Maintainability Symposium | | Code t | 14.12 - 88, BC, 80, BE, BG | | | | 71110. | Maintainability - A Canion December | Codes | 14.16 - 88, 8C, 8D, 8K, 8G | | | water manage of far. | Title: | Life Cycle Testing for Avionics Development | | 1000 | THOMAS, C.R. | Author: | Rancock, R.W. Vought Corp., Dalles, TX | | Date | July 1973 | Date | 25 2922 | | Source | 1973 Symposium of the Society of Electronic and Radio
Technicians | Source | NAECON 1977 | | Code | 16.1 - 88, BC, BD, BK, BG | Code: | 16.5 - BB, BC, BD, BE | |----------|---|-----------------|---| | Title: | Aircraft/Stores Compatibility Symposium Proceedings, Beld at
Arlington, Virginia on 2-4 September 1975, Volume 1 | Title: | Mind-Tunnel Simulation of Store Jettimon with the Aid of Megnetic Artificial Gravity | | Author: | Anon | Author : | Stephens, T.; Adams, R.
MiT | | Date | 1975 | Date: | February 1972 | | Source: | NITS AD-A084 869/7, Report #JTCG/MD-WP-12-VOL-1, 508 pages | Sources | NTIS N72-19000, 154 pages | | Code: | 16.2 - BB, BC, BD, BE, BG | Code | 16.6 - BB, BD, BD, BE, BG | | Title: |
Aircraft/Stores Compatibility Symposium Proceedings, Beld at Arlington, Virginia on 2-4 September 1975, Volume 2 | Title: | Ssfety and Environmental Protection. JANNAF Propulsion Meeting (1976) Specialist Session Presentations, Atlanta, GA | | Author : | Anon
Joint Technical Coordinating Group for Munitions Development | Author: | Gaarder, Denise S.
John Hopkins University | | Date | 1975 | Date | February 1977 | | Source | NTIS AD-A-84 870/5 Report \$JTCG/MD-SP-12-VOL-2, 504 pages | Sources | WTIS AD-A041 146/25T, 55 pages | | Code: | 16.3 - BB, BD, BB | Code | 16.7 - BB, BD, BE | | Title | A Pluidic Generator as an Environmental and Safety Device for | Title | Fail-Safe Centrifugal Clutch | | Author: | the Sud-33/A Carlings Dispenses. Campagnolo, Carl J.; Duff, Harold S.; Lee, Benry C.; Blodgett, | Author 1 | O'Skeen, James E.
Department of the Navy | | | Frank 5.; Schelnine, Leon
Harry Diamond Labs | Date | July 31, 1975 | | Date | March 1977 | Source: | WIIS AD-D003 656/6ST, 7 pages | | Source | NTIS AD-038-120/2ST, 29 pages | Code | 16.9 - BG | | Code: | 16.4 - BE | Title: | Modeling the Effects of Lightning on Electronic Equipment | | Title: | Effects of Variations in Triple-Ejection-Rack-Fairing Geometry on Separation Characteristics of Two Stores from the F-4C Aircraft | Author: | Waxler, D. | | Author: | Summers, Willard E.
Arnold Engineering Development Center | Date
Source: | November 1978
NTIS AD-A064-591/18T | | Date | December 1972 | | | | Source | NTIS AD-906 399/1ST, 104 pages | | | | | | | | 16.9 - BG | 16.9 - BG Safety Considerations in the Belections of Switches and Malays Buber, E.J. Underwriters' Lab, Inc., Melville, NY April 1971 American Society of Machanical Engineers Paper #71-DR-33 16.10 - BB, BC, BD, BE, BG Safety and Environmental Protection | Gaarder, D.S.
Johns Bopkins University | |---|---| | Code: Author: Author: Code: | Author: | | 64 b0 | 16.11 ~ BB, BC, BD, BB, BG | Fault-Tolerant System Optimization | Rose, J.
Boeing, Seattle, WA | January 1980 | 1980 Proceedings Annual Reliability and Maintainability Symposium; 6 pages | |---------------------------------|----------------------------|------------------------------------|---------------------------------|--------------|--| | Code: Title: Author Date Source | Code: | Title: | Author: | Date | Source | Code: Title: Author: Date WIIS AD-A041-146/28T Pebruary 1977 Source: Date ### 3.2 STORES MANAGEMENT SYSTEM ### 3.2.1 <u>Technologies Investigated</u> The technologies investigated for the SMS portion of the AAAS are as listed below, each preceded by an assigned code as discussed for S&RE in Section 3.1.1. 27. (Not used) * 28. Controls/Displays 29. Data Bus 30. Electrical 31. Electromagnetic Environment 32. Fiber Optics 33. Languages 34. Large Scale Integration 35. (Not used) * 36. Memory 37. Packaging 38. Reliability 39. Software 40. Switching 41. Lasers ### 3.2.2 <u>Technology Matrix</u> Table 2 is a coded matrix for SMS that relates the applicable SMS technologies investigated, WBS elements (from Figure 3), and technology information sources. The information in Table 2 is interpreted the same as discussed for S&RE in Section 3.1.2. ### 3.2.3 Technology Briefs Technology briefs for SMS follow, presented in the order listed in Section 3.2.1. ^{*}Left blank intentionally for purposes of potential expansion of technology. | Technology Spectra | 249. | , ₎ _ | | - | | | | | | |--|--|--|------------------------------------|----------------------------------|---|------------------------------------|-------------------|---------------------------------|----------------------------------| | | | <u>ئى</u> غ | 9,7 | | 3-8 | 1 | | 1-6,8 | | | | \$urpon, | rms - | | 1 | _ | , | | | 7 | | | _ | 1 4 | 1, 3-7,
9,11,
13 | 3-5 | 11,11 | 7 | | 2-4,
6-14 | | | | 318M | yo ₅ _ | 1,3,9,
10,13-
15,24 | | | _ | | | | | | Mability | | 10,1 | 18 | 50 | 70 | | <u>~</u> | | | | ************************************** | * # | 2,4,
5,8,
10,12, | و | 4,5,10 | | | | | | | Su Bey. | 28° | 6, 81 | | | 2,6,
10,12,
13,17,
18 | | 2,5,
7-10,
12-16 | | | | Îsou | | | | l | 2,0 | | 2,5,
7-10,
12-16 | | | | | 94 S | 2,4-12, | | 1, 3, 4,
6, 7,
13, 18,
19 | | | | | | | (pagn), | | | 6 | • • | , a | | <u>.</u> | | | | Be Seale
for all on | 38 | 1,
3-13,
16,17 | 6,8,9 | 2,5,
7-9,
12,13,
16,17 | 3,5,8,
9,12,
13,16,
17 | | 10,11 | ~ | | | Be Seale | 107 3 | 1-3,
5-8,
11, | 3,10 | 1-5,
7-9,
11,12,
14-26 | 4,
8-12,
14-26 | | 2,11,
14-17 | | | | Sag Brid | | | <u> </u> | 11 14 | 8-
14- | | 2, | <u> </u> | | | 801300 | 2 8 | 3,5,6 | | .n | | | ! | | | | 8013dO 19 | الم الم | | 25 | | ,
1,
24 | | | 2,5,8,
10-12,
18,21,
24 | | | otromagnetic | <u></u> | 1.4.5 | 23,25 | | 1-5,
8-11,
13-24 | | | 2,5
10-
18,
24 | | | | P13 = | 1-11,
13,
15-18 | | 4,5,8-
12,14,
16-18 | 4,
8-11,
14,
16-18 | | 12, 14,
16 | 1-5,
8-11,
14-18 | | | 180/190 | ا وراقا | | | | | | | | | | s _n | \J`` | 1 2 2 2 | | 1-2,
5-10,
13 | 6,10, | | 1,3-5,
8-12,
15-17 | | | | Nrole /Displays | Sec. 5 | 2,3,
5-8,
111,16, | | 1-8,
11,14-
16,19 | 4-8,
10-19 | | 9,19,
20 | 1,3,
5-8 | | | Irols. | 40,7 | | 0 | | 4 | | 31.7 | - 5 | | | (Page | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 13,15, | 1-29 | 13,16 | 16 | | | | | | (p _∂ g ₍₎) | (0,V) 5 | | | _ | | | | | | - | * Stelladil | 700 | | a: == | 2 22 | 7.00 | | | <u> </u> | | | TRIX. | <u></u> | 1-22,
24-40,
42,43,
45-48 | 1,2,
5-9,
13,22,
31,34, | 13,17,
18,
22-24,
32,33,
40-42, | 13, 18,
22-25,
29, 40,
41 | | | | | Table 2 CODED TECHNOLOGY MATRIX, STORES MANAGEMENT EQUIPMENT | | | | | | | | <u> </u> | | | | | ی | 1 2 | lay | u
S | | Structural Mounts | Power Conditioning
Equipment | SSI Configuration | | | | WRS Element | Process Control
Equipment | Control Display | Stores Station
Equipment | Data Transfer
Equipment | dl Mk | ndit.
t | 19ur | | | | S 3 | Process Co | Control D | Stores St
Equipment | Data Tran
Equipment | ctur | Power Cone
Equipment | Cont | | | | \$ | Proc
Equi | Cont | Stor | Data
Equi | Stru | Fower
Equi | 188 | | | COF | | 3 | 33 | an co | 30 | 1 5 | 3 | 5 | | | | | | | | | | | | | | 8.195 | ,,, T | Γ | | |----------------------|--|--|-------------------------------|---| | | * | 2 = | | | | | 80,1431 | ms - | | | | | | | | | | | SIEMI | 200 | 30 | | | | The state of s | \ | 1-28 | | | | All lability. | 34 B | , 4 | | | | 80,1384 | \\ | 1-4,
7-14 | | | | 7. | , P. C. | | | | | , som | | L | | | 2 | | 36 36 | | ; | | echnology Spectra | (pagn) | \ | | | | S | 4011 | 30 8 | | | | chnol | Sec Seale | 101 | | | | Į, | 808 | \$ E | ្ន | | | | S a S B F T A S | 33 Lax | . 9 | , | | 1 | 83/3dO 19 | _ | 1-4,
6-26 | | | | 3 10 | 87.4 SE | | | | | OLY OND BRIGHT | <u> </u> | | | | | 3470 | 9/3 2 | | | | | 180/sto | <u>, </u> | | | | | | (3) 8 | 14 | | | | 8 Bus 8 Bus | Jec. | | | | | SVSIQ*IOISUS | 2 8 8 | 10,17,
18 | · | | | 3/03/ | ν _ο ς] | | | | | (pago | 3 8 | | | | | (pas ₍₎
), | 24V 2 | | | | | * sandu | \mathcal{A} | | | | ; | <u> </u> | တ် မွ | 20,21, | | | e | ž ŽŽ | 7 | 20 | | | inue | EME T | | יַּד | u
e | | cont | MEN | ent | ieme. | Fic | | Table 2. (continued) | DED TECHNOLOGY MATE | WBS Element | Stores Manayement
Software | Stores Management
Integration
(Dispersed with
other specific
technologies.) | | able | 3 X X X | /BS | Stores Ma
Software | res
sper
er s
hnol | | Ë | CODED TECHNOLOGY MATHIX STOHES MANAGEMENT EQUIPMENT | 3 | Sto | tec (D) | | | ರ | | 15 | 3 | | | | | | | ### COMPUTERS The application of computers to the AAAS is covered in this technology brief. Computer architectures and fault-tolerance techniques are given particular attention. ### Potential AAAS Applications - Process control equipment - Aircraft interface equipment - Stores station equipment ### **Advantages** - Use of computers in advanced armament systems allows the systems to function at a higher level of sophistication while minimizing crew workloads. This increased sophistication yields a flexibility that allows armament systems to readily accommodate numerous types of stores and variations in operational and mission scenarios; and permits possible use of standardized computer elements in different types of aircraft. - The advent of microprocessors supports the incorporation of distributed processing and fault tolerance techniques in advanced armament systems. - A centralized computer architecture tends to use less software and hardware than distributed architectures. Centralization facilitates the integration and management of system development, and forces a high degree of standardization of application programs and documentation. ### Disadvantages Support of computer-oriented systems requires specialized test equipment and highly trained technicians with knowledge of both hardware and software. Software is inherently costly to document, test, and maintain. ### Risk As is true for most technologies, the risk associated with the utilization of computers increases as the state of the art is approached. Minimum risk would be incurred by using a proven minicomputer such as the AN/AYK-14. This approach, however, would not allow the exploitation of advantages inherent to the more recently developed minicomputers, microcomputers, and microprocessors. These advantages include reduced size, weight, and power consumption, with possible increases in speed and addressable memory. ### Trends and State of the Art - <u>Minicomputers</u>. The present Navy computer for airborne applications is the AN/AYK-14(V), XN-1 configuration. This 16-bit computer addresses up to 128,000 words of memory, operates at 675 KOPS, weighs 55 pounds, and requires 1,600 watts of input power. Other 16-bit military airborne computers in development are targeted to operate at throughput speeds of up to 800 KOPS, to have an increased I/O capability (up to 64 channels), and to be lighter and consume less power than the AN/AYK-14(V). Also in development, with availability projected in the mid to late 1980s, are 32-bit computers with a throughput of up to 2,000 KOPS and with approximately the same size, weight, and addressable memory capacity as the present 16-bit computers. The 32-bit machines are projected to have reduced power consumption, down to 100 watts. - <u>Microprocessors</u>. The leading edge of MOS microprocessor technology is represented by such 16-bit devices as the Z8000, 68000, and 8086. The trend for the 32-bit processors is to bias the instruction sets toward implementing HOL compilers to reduce the software costs of large programs. The languages most frequently targeted are Pascal and Ada. Single-chip microcomputer devices are established in the 8-bit controller area and are developmental for 16-bit microcomputers. Considerable development is underway in the area of 8-bit CMOS microprocessors to take advantage of the low power, high noise immunity, and tolerance to power supply variations offered by this technology. As an example of what can be achieved using a 16-bit MOS microprocessor to implement an airborne computer, some prototypes have a throughput of 350 KOPS, four I/O channels, weigh 6 pounds, and consume 50 watts. Another microcomputer, the "i APX 432", is a 32-bit device implemented as a three-chip set (a two-chip main processor and one-chip interface processor). This system employs microcoded firmware and is programmed in Ada high order language. Computer Architecture. Microprocessors are being employed to an increasing extent to help satisfy requirements of a greater degree of subsystem-to-subsystem communication. Serial architectures of the past are being replaced with architectures that allow parallel flow through independent processors. The most likely architecture to evolve during the 1980s is a combination hierarchical-distributed system. For example, several subsystems may be interfaced independently with the operators, making the system appear distributed; while a single executive may be employed to provide common logical interfaces. The use of distributed architectures (Figure 26-1) has given rise to the need for interelement communication. Distributed architecture will transfer data from one element to another through multiple paths via multiplex data buses to enhance system reliability. Skewed processing, a new computer architecture, incorporates distributed control functions and lends itself to implementation of fault-tolerant systems. That is, any processor that fails can be logically removed from the circuit and the remaining processors will distribute the task equally among themselves. - Fault Tolerant Computing. Increasing attention is being given to the use of fault-tolerant computing techniques to achieve higher levels of safety and reliability in aircraft armament systems. At least two architectural concepts for fault-tolerance software are in development (see below). The fault-tolerance systems employ replication of computing tasks among processing units. Error correction and system reconfiguration are performed by the software, and thus a single failure can be tolerated and any subsequent failures can be tolerated after reconfiguration. The two fault-tolerance systems referred to above are the Software Implemented Fault Tolerance (SIFT) and the Fault Tolerant Multiprocessor (FTMP) systems, products of flight-control research by NASA. The SIFT system utilizes a number of CPUs with associated memories and I/O processors, all interconnected by redundant buses. The software of the system allocates processors, memories, and buses to the total computational task and, in case of failure, reallocates these resources. FTMP uses triads of processors, memories, and buses, with a number of triads functioning as multiprocessors. Each triad element executes identical programs in synchronism, and a hardware monitor notes all results of the triads appearing on the buses. The triads can mask failures, detect faulty modules, and take over for failed items. Functional diagrams of these systems are shown in Figure 26-2. ### Cost Trends The cost of developing a computer-based system is graphically depicted in Figure 26-3. As can be seen in this illustration, the cost of software represents the majority of the cost of development, with this ratio increasing with time since the trend is that software development costs are increasing at a rate of 12 percent per year while hardware costs are decreasing by 20 percent annually. - Courtesy Electronic Design Magazine (© 1980, Hayden Publ. Co.) THE DISTRIBUTED INTELLIGENCE IS IN THE FORM OF ATTACHED COMPUTER MICROSYSTEMS. DISTRIBUTED-PROCESSING SYSTEM. Figure 26-1. b. Fault-Tolerant Multiprocessor (FTMP) APPROACHES TO SOFTWARE-IMPLEMENTED FAULT TOLERANCE (SIFT) - Courtesy Astronautics and Aeronautics (© 1980, AIAA) Figure 26-2. Figure 26-3. SOFTWARE VS HARDWARE DEVELOPMENT COST - Courtesy Digital Equipment Corp. | Code: | 26.1 – CB, CC | code: | 26.5 - CB | |----------|--|-------------------|--| | Title: | DAIS Processor Instruction Set Extension Study | Title: | Supermini Evaluation or Quantum Jump | | Author: | Miller, L.G.
Westinghouse Electric, Baltimore, MD | Author: | Wade, L.
Digital Equip. Corp., Maynard, MA | | Date: | August 1977 | Date: | July 1979 | | Source: | NTIS AD-A056-254; AFAL-TR-7-245; 160 pages | Source: | Digital Design, Vol. 9, No. 7, pages 38, 425, July 1979 | | Code: | 26.2 - CB, CC | Code: | 26.6 - CB, CC | | Title: | Controller Promises More Fight per Flight | Title: | GPU Controller Development | | Author 1 | Brinton, James B. | Author: | Fosdick, R.; Chapman, T.; Gunn, R.
Tracor Inc., Austin, TX | | Date: | 17 July 1980 | Date: | November 1979 | | Source: | Electronics, Vol. 53, No. 16, pages 46~48
U.S. Air Porce | Source | NTIS AD-A081 829/4
Tracor Report for AF AL, Wright-Patterson, OH | | Code: | 26.3 - CB | | 2, m = 1, 3; | | Title: | LSI-Based Resource Controllers in Ties | 1 COG | | | Author: | Nowicki, C.M.
NADC, Warminster, PA | TITIE:
Author: | Avionics and Controls in Review
Smyth, Richard K. | | Date: | November 1979 | | WILCO Int., Inc. | | Source: | IEEE "Challenge of the 80's" 3rd Digital Avionics Systems | Date: | April 1980 | | | Conference, pages 299-306 | Source: | Astronautics and Aeronautics, Vol. 18, No. 4, April 1980,
pages 40–52 | | Code: | 26.4 - CB | 1 | 20 B) = 8 3C | | Title: | Economic/Tradeoff Analysis: Common Hardware - Software
Computer Resources for the AAH Fire Control System | Title: | Single Chip Custom LSI Microcomputers for Avionic Applications | | Author: | Brachman Associates, Havertown, PA | Author: | Kantowski, J.W. | | Date: | April 1980 | | Bendix Corp. | | Source | NTIS AD-ADRS DR4/2, 197 pages, Army Armamant RcD Command |
Date: | November 1979 | | | | Source: | Digital Avionics Sept. Conference, 3rd, Nov. 6-8, 1979, IEEE
(Cat. N79-CH1518-D), pages 32-36 | | Code | 26.9 – cB, cc | Code: | 26.13 - CB, CC, CD, CE | |---------|---|----------|---| | Title: | Microprocessor System for Flight Control Research | Title: | SMS 2000 and SMS 3000 Series Computer and Controller | | Author: | Seat, J.C.; Miller, G.E.; Stengel, R.F.
US Air Force | Author: | Anon | | Date: | May 1979 | Date: | 1979 and 1980 | | Source: | NAECON Proceedings
National Aerospace Electronics Conference | Source: | Computing Devices, Control Data Corp. | | Code: | 26.10 – C8 | Code: | 26.14 - CB | | Title: | Application of LSI to Digital Systems, An Overview of Expecta-
tions and Reality | Title: | $T_{\rm Me}$ USAFA/8086 - A State of the Art Microprocessor System, Volume I | | Author: | Giles, D.M.; Nash, J.M. TEM Inc., Redondo Reach, Ca | Author : | Pollard, Joseph J.
Air Force Academy | | | Moteonia 1910 | Date: | June 1980 | | Source: | Digital Avionics System Conf., 3rd | Source: | NTIS AD-A091 722, 169 pages | | Code | 26.11 - CB | Code: | 26.15 - CB | | Title: | Stores Management Systems | Title: | Electronic Digital Computers (Selected Chapters) | | Author: | Anon
Computing Devices Company Limited | Author: | Puchko, A.N.; Zhukov-Yemel'yanov, O.D.; Ksenofontov, I.S.
Poreign Technology Division Wright-Patterson AFB | | Date: | August 1980 | Date: | March 1980 | | Source: | Document #TP 908, 21 pages | Source: | NTIS AD-B046 139L, 496 pages | | Code: | 26.12 – CB | Code: | 26.16 - CB | | Title: | Integrated Fire/Flight Control Technology | Title: | Minicomputers (Chapters 1-5) | | Author: | Various | Author: | Brusentsov, N.P.
Foreign Technology Divission, Wright-Patterson AFB | | Date: | May 1980 | Date: | May 1980 | | Source: | National Aerospace and Electronics Conference, Vol. 5, pages 1001-1020 | Source: | NTIS AD-8048 472L, 223 pages | | Code: | 26.17 - CB, CD | Code: | 26.21 - CB, CI | |----------------|--|---------|---| | Title: | Advanced Onboard Signal Processor (AOSP), Volume I. | Title: | The Advantages of Higher-Level Computer Architectures | | Author: | Brookner, Elli Groginsky, Herbert; Glass, Jerry; Barr, Paul;
Works, George
Raythen Company | Author: | Myers, Glenford J.
IBM Systems Research Institute | | į | , | Date: | 1979 | | Dare: | חשפר אדווי השני הייני של הייני | Source | NAECON, 5 pages | | Source: | WIIS AD-C-022 672L, 265 pages | | | | ÇO de : | 26.18 - CB, CD, CE | Code: | 26.22 - CB, CC, CD, CE | | Title | Nurlear Meanon Multiplex Controlled Interface Design | Title: | RC-135 Modernization Program | | Author: | Anon | Author: | Sweet, Charles; Morris, Gordon
Aeronautical Systems Division, Wright-Patterson AFB | | | Hughes Aircraft Company | Date: | 1980 | | Date: | April 1980 | Source | NA PCYNA | | Source: | NTIS AD-8-047 854L, 230 pages | | resource of page a | | | | Code: | 26.23 - CD, CB | | Code: | 26.19 - CB | Title: | Categorization of Data Bus Architecture for Avionics and Flight | | Title: | Digital Flight Control - The Generation of the 80's | | Control Systems | | Author: | Lockenour, Jerry L.; Saworotnow, Ivan; Kealer, Don F.
Northrop Corporaton - Aircraft Division | Author: | Crossgrove, Al; Blair, John D.
The Boeing Military Airplane Co. | | Date: | 1980 | Date: | 1980 | | Source: | NAECON, 9 pages | Source: | NAECON, 6 pages | | Code: | 26.20 - CB, CI | Code: | 26.24 - CB, CD, CE | | Title: | HOL Directed Avionics Computers - A Prediction | Title: | A Distributed Command and Control System for Military Applications | | Author: | Coffin, R.L.; Kress, C.R.; Stover, D.R.
Rockwell International | Author: | Anderson, Steven C.; Ruzick, Walter III
Sperv in ivac | | Date: | 1979 | | 0001 | | Source: | NAECON, 7 pages | Source: | Lyou
NAECON, 8 pages | | Code: | 26.33 - CB, CD | code: | 26.37 - CB | |---------|--|---------|--| | Title: | Integrated Flight/Meapon Control System Concepts | Title: | Fuze Function Control Technology | | Author: | Murphy, William J.
McDonnell Douglas Corporation | Author: | Watts, Jack D.
General Dynamics | | Date: | 1980 | Date: | 1979 | | Source: | NABCON, 8 pages | Source: | NAECON, 7 pages | | Code: | 26.34 - CB, CC | Code: | 26.38 - CB | | Title: | Controls and Displays Planning for Puture Applications | Title: | A State-of-the-Art Fault-Tolerant Computer | | Author: | Waruszewski, Harry L.
Aeronautical Systems Division, Wright-Patterson AFB | Author: | Fernandez, Manuel
Litton Guidance and Control Systems | | Date: | 1980 | Date: | 1979 | | Source: | NAECON, 3 pages | Source: | NAECON, 6 pages | | Code: | 26.35 - CB, CG | Code: | 26.39 - CB | | Title: | Integrated Flight and Fire Control Development and Demonstra-
tion on an Aircraft | Title: | SIFT: Multiprocessor Architecture for Software Implemented Fault Tolerance Flight Control and Avionics Computers | | Author: | Landy, R.J.
McDonnell Aircraft Company | Author: | Forman, Phil; Moses, Kurt
Bendix Corporation | | Date: | 1980 | Date: | 1979 | | Source: | NAECON, 11 pages | Source: | NAECON, 5 pages | | Code: | 26.36 - CB | Code: | 26.40 - CB, CD, CE | | Title: | An Advanced Multiprocessor Architecture - Skewed Processing | Title: | The U.S. Army Digital Avionics Technology Program | | Author: | Berlin, Edwin P., Jr.
Grumman Aerospace Corp. | Author: | Chandler, G.G.; Dasaro, J.A.; Youngblood, L.J.
U.S. Army Avionics Research and Development Activity | | Date: | 1980 | Date: | 1979 | | Source: | NAECON, 5 pages | Source: | NAECON, 6 pages | | Code: | 26.41 - CD, CB | Code: | 26.45 - CB, CI | |------------
---|---------|---| | Title: | Ties - An Integrated CNI System in Hardware Feasibility
Demonstration | Title: | Hierarchically Structured Distributed Microprocessor Network for Control | | Author: | Palatucci, G.; Bonanno J.; Ressler, E.; Smith L.; Nowicki, C.
Naval Air Development Center | Author: | Greenwood, J.R.; Holloway, F.W.; Rupert, P.R.; Ozarski, R.G.;
Suski, G.J.
Lawrence Livermore Laboratory | | Date: | 1979 | Date: | July 6, 1979 | | Source: | NAECON, 8 pages | Source: | NTIS UCRL-82936, 2 pages | | Code: | 26.42 - CB, CD | Code: | 26.46 - CB | | Title: | Preliminary Design of an Integrated Redundant Digital Flight
Control System for the Maritime Patrol Aircraft | Title: | Microcomputers — Technology is Changing the Issues | | Author: | Stern, Alan D.
Boeing Aerospace Co. | Author: | Hughes, John
Digital Equipment Corporation | | Date | 1979 | Date | | | Source: | NAECON, 16 pages | Source: | 1) pages | | Code: | 26.43 – CB | Code: | 26.47 CB | | Title: | Data Communications: Microcomputers are Supplanting Front-End | Title: | Processor Design Options for 1990 Military Aircraft | | Author: | ogdin, Carol Anne
Software Technique, Inc. | Author: | Redman, Paul; Kasser, Joseph
COMSAT Lab. | | Date | October 1980 | Date | October 31 -November 2, 1977 | | Source: | Mini-Micro Systems, 5 pages | Source: | AIAA, Vol. 2, 7 pages | | 9 0 | 26.44 - Ch | Code: | 26.48 - CB | | Title: | The Fine Doints of Drogrammable Control | Title: | The CDC 480-AN/AYK-14(V) Computer System | | Author: | | Author: | Kenny, W.J.; May, C.D.
Control Data Corporation | | | ממנת זוונים מונים מינים | Date | September 6-9, 1977 | | Date | May 22, 1980 | Source: | IEEE | | Source: | Machine Design, pages 88-91 | | | ### Code 28 ### CONTROL/DISPLAY TECHNOLOGY This technology brief on control and display systems gives emphasis to CRTs and digital controls currently employed in military aircraft. ### Potential AAAS Applications - Controls of the conventional type, such as bomb buttons; and controls for selecting modes. - Displays such as discrete indicators and multifunction types. ### Advantages - CRT displays are still regarded as the best available means of displaying graphic and alphanumeric information. They have the highest resolution, contrast, and addressability; and the potential for full-color display (see Table 28-1). - The F-18 multifunction CRT displays have reduced pilot scan time and stress, and have evidenced improved reliability and reduced life cycle costs relative to other display systems. - Flat panel displays such as the electroluminescent and liquid crystal types require low operating voltages, provide direct digital compatibility, have high accuracy and edge focus capability, and are very good for small and large area focus (see Table 28-1). Flat panel displays also occupy less volume and are more shock resistant than CRT displays. - LED displays are optimized for alphanumeric applications. ### Disadvantages For multipurpose display applications, flat panel displays are still emerging and have certain disadvantages (see Table 28-1). However, it is the opinion of experts in the field that inherent disadvantages of CRT displays (e.g., high operating voltages and susceptibility to physical damage) will result in their eventual replacement (in 10 to 20 years) with flat panel types. ### Risk The risk in using multifunction controls and graphic CRT displays is considered low due to the success and benefits observed in such applications as the Navy F-18 (see Figure 28-1) and the Air Force F-16 aircraft. Flat panel displays are of low risk for alphanumeric applications not requiring the display of graphic information. However, flat panels are considered of medium risk for graphics applications because that technology has not matched CRT displays in terms of contrast, readability, and cost. ### Trends and State of the Art - . Displays. (See Table 28-2 for projections of display implementation.) - CRT displays are experiencing continually greater usage in aircraft armament system applications. Advanced CRT displays contain microcircuits that perform processing, I/O, and scan generation functions. In essence these displays are intelligent terminals capable of presenting both alphanumerics and graphics. One example is the multipurpose display indicator on the F-18 aircraft (Figure 28-2), a graphic terminal that displays such information as aircraft speed and weapon status. Superimposed on these displays are radar data from sensors (e.g., mapping and attack). - A recent development in heads-up display (HUD) systems is one that utilizes holography to provide a wider field of view and improved brightness for symbol presentation. Relative to other HUDs, the instantaneous field of view for the new system is 35 versus 17 degrees azimuth and from 20 versus 11.5 degrees elevation. In addition, there is a reduction in the number of spurious images and reflections in the holographic system. - Another CRT system is the horizontal situation display (HSD) in the F-18A (Figure 28-2), which combines a full color, moving map display with CRT overlays. This full color map capability is derived by optically projecting 35-mm color film through a beam-splitting mechanism in the HSD. - Although new methodologies for improving viewing and digital conversion and generation are being pursued for CRT technology, trends are toward developing at least two flat panel technologies for eventual replacement of CRTs. These technologies — electroluminescent and varistor-addressed liquid crystal displays — are considered the most promising to date. - One effort in the area of thin-film electroluminiscent display (TFEL) concerns incorporating integrated circuit drive and addressing circuitry. This system will consist of a video/graphic panel and exerciser having a 9 x 12 cm active area and 76,800 pixels (240 x 320 lines). The state of the art of TFELs is continually being advanced through increases in size, resolution, and contrast of the panels (see Table 28-3). - A major activity in LCDs is being aimed at implementing a large area, multilegend, alphanumeric touch panel (integrated control panel, ICP; see Table 28-4). - . Controls. State-of-the-art controls for display systems include: - Multifunction keyboard switches of the pushbutton type. These are found around the periphery of CRT displays and in essence are microprocessor I/O devices (see Figure 28-2). - Solid-state membranes or contact switches that incorporate LEDs on electroluminiscent displays for multi-legend switch/display applications. - Trim buttons and displacement switches such as those used on the throttle and stick of the F-18 aircraft for controlling CRT and aircraft functions. - Pressure-actuated, zero-displacement switches, such as on the S-3 aircraft. - Touch-sensitive switches such as the ICP described above. ### Cost Direction No specific data were obtainable concerning the cost of the various control and display systems described in this brief. However, information in the literature alludes to the fact that the lowest-cost display is the CRT. The primary reason is that CRT technology is well established in production, thus making it less expensive to manufacture than other, relatively new display types. Figure 28-1. F/A-18 HORNET COCKPIT DISPLAYS Figure 28-2. F/A-18 DISPLAY COMMONALITY AND CONTROLS -- Courtesy IEEE (© 1980) – Courtesy IEEE (© 1979) | Table 28-1. | | RISON OF ADV | ANCED ELECTI | A COMPARISON OF ADVANCED ELECTRONIC DISPLAY MEDIA | Y MEDIA | |-----------------------------------|-------------------------------|---------------------------------|---------------------------------|---|---------------------------------| | CHARACTERISTIC | CRT | ELECTRO-
LUMINESCENT | 031 |
LIQ. CRYSTAL/
TRANSISTOR | LIG. CRYSTAL/
Varistor | | 1 CIZE (DIX DIAG.) | 5-10* | .9 | ň | 1.4" | \$ | | 2. MEPTH | 10-12" MIN. | 1.5" | ,,, | 1. | 1.5* | | 3. RESOLUTION | 100 LINES/IN. | 68 LINES/IN. | 64 LINES/IN. | 100-200 LINES/IN. | 36 LINES/IN. | | 4. COMTRAST | 10:1 | 2.5:1 | 5:1 | 30:1 | 19:1 | | 5. HIGHEST VOLTAGE | 25 KV | 200 V | 70 V | 35 V | 75 V | | 6. TEMP. RANGE | -200 to +700C | 00 TO +450C | -20 TO +70°C | -150 to + 400C | -20 to 85°C | | 7. HAZARDS | HIGH V, IMPLOSION X-RADIATION | NONE | NONE | NONE | NONE | | R. RUGGEDTZATION REQ. | YES | 9 | 01 | Ott | Q | | 9 VIEWING ANGLE | ÷ 80° | ± 80° | 7 800 | ± 15° | · 700 | | 10. POWER | 5 WATTS/IN ² | 0.8 WATTS/IN ² | 4 WATTS/IN ² | 0.1 WATTS/IN ² | 0.1 WATTS/IN ² | | (DISPLAY + DRIVERS) | | | | | 3 | | 11. ADDRESSING | ELECTRON BEAM (3 CONNECTIONS) | X-Y MATRIX
(N+M CONNECTIONS) | X-Y MATRIX
(N+M CONNECTIONS) | X-Y MATRIX
(N+M CONNECTIONS) | X-Y MAIRIX
(N+M CONNECTIONS) | | 12. ELEMENT SWITCHING | ELECTRON BEAM | THRESHOLD OF EL | LED THRESHOLD | TRANSISTOR
SWITCHING | VARISTOR
SWITCHING | | 13. MTFB | 3,000-15,000 HRS. | 10,000 HRS. TO | 12,000 HRS. | 10,000 + HRS. | 10,000 + HRS. | | 14. GREY SCALE | 16 SHADES | 16 SHADES | 16 SHADES | 16 SHADES | 2 SHADES | | 15. COLOR | FULL-
SPECTRUM | YELLOM-
ORANGE | RED. GREEN,
YELLOW | COLOR
POTENTIAL | COLOR
POTENTIAL | | *NOTE: N = NUMBER OF ROW ELEMENTS | ELEMENTS | H - NUMBER OF COLUMN ELEMENTS | UMN ELEMENTS | | | PROJECTED IMPLEMENTATION SCHEDULE OF ADVANCED TECHNOLOGY Table 28-2. | Technology | R&D
Complete | Initial
Operation | In General
Use | |------------------------------------|-----------------|----------------------|-------------------| | Color CRT | 1980 | 1983 | 1985 | | Flat Panel Display (Monochromatic) | 1985 | 1988 | 1990 | | Flat Panel Display (Color) | 1992 | 1995 | 1998 | | Multifunction Switches | 1980 | 1983 | 1985 | | Multifunction Panels | 1982 | 1987 | 1990 | | Integrated Controls and Displays | 1985 | 1987 | 1989 | | Speech Synthesis | 1982 | 1984 | 1986 | | Speech Recognition | 1985 | 1990 | 1995 | – Courtesy IEEE (© 1980) Table 28-3. RESEARCH OBJECTIVES OF THE ARMY/ NASA TACTICAL VIDEO DISPLAY PROGRAM | PANEL RESOLUTION | 512 x 640 Pixels | |---------------------------------|----------------------------| | DRIVE & SCANNING
CIRCUITRY - | INTEGRATED ON PANEL | | SHADES OF GREY - | 16 | | LEGIBILITY CONDITIONS - | Direct Sunlight | | LUMINANCE UNIFORMITY - | 202 | | DIMMABILITY - | 10-3 Foot Lamberts | | POWER CONSUMPTION - | 15 Watts | | LIFETIME - | > 10,000 Hours | | PANLL SIZE - | 19.2 x 24.0 CM | | DISPLAY GENERATION - | TV Compatible
Exerciser | | | | Table 28-4. EXPECTED PERFORMANCE OF AIDS INTEGRATED CONTROL PANEL (ICP) FEASIBILITY MODEL | • | READIBILITY - S | READIBILITY - Sunlight (10,000 Ft. Candles) | |---|-----------------------|---| | ٠ | VIEWING ANGLE - | , >45 ⁰ | | • | CONTRAST - | >4:1 | | • | RESPONSE TIME - | 100 Milliseconds | | • | RESOLUTION - | 14.2 Dots/Cm.
(36 Dots/In.) | | • | BRICHTNESS UNIFORMITY | ORMITY | | • | FLICKER-FREE | | - Courtesy IEEE (ic) 1979) - Courtesy IEEE (© 1979) | Code: | 28.1 - CC | Code: | 28.5 - CC | |---------|---|---------|---| | Title: | Application of Color Coding in Tactical Display S-3A | Title: | Development of an Electrophonetic-Image Display | | Author: | Neil, Douglas E.
Naval Post Graduate School, Monterey, CA | Author: | Liebert, Richard; Lalak, Joseph
Philips Laba, Briarcliff Manor, NY | | Date: | April 1980 | Date: | January 1980 | | Source: | NTIS AD A086 517/0 | Source: | WTIS AD-A083 490/3 | | Code: | 28.2 - CC | Code: | 28.6 - CC | | Title: | Electroluminescent Display Technology | Title: | Analog Prame Store Memory | | Author: | Miller, M.R.; Schlam, E.
Army ERDC, Fort Monmouth, NJ | Author: | Pairchild Imaging System, Syosset, NY | | Date: | April 1980 | Date: | January 1980 | | Source: | NTIS AD-A085 641/9 | Source: | NTIS AD A081 979/7 | | Code: | 28.3 - CC | Code: | 28.7 - CC | | Title: | Multicolor Electrochromic DOT-Matrix Display Investigation | Title: | Digital Screening and Malftone Techniques for Raster Processing | | Author: | Nicholson, M.M.; Pizzarello, F.A.; La Chapelle, T.J.
Rockwell International, Anaheim, CA | Author: | Rosenthal, R.L.
AETL, Fort Belvoir, VA | | Date: | June 1980 | Date: | January 1980 | | Source: | NTIS AD A083 453/9, Rockwell Inst. | Source: | NTIS AD A081 090/3 | | Code: | 28.4 - CC | Code: | 28.8 CC | | Title: | The Advantage of the Color-Code Modularity Versus Alphanumeric and Symbol-Code | Title: | Development of a Color Alphanumeric Liquid Crystal Display | | Author: | Hoops, Henning
Naval Postorad School, Monterev, CA | Author: | Gunther, J.E.
Hughes Aircraft Co., Los Angeles, CA | | Date: | 086 40.48 | Date: | December 1979 | | Source: | NTIS AD-A084 383/9 | Source: | NTIS AD A079 289/5
Report prepared for NADC | | code: | 28.9 - CC | code: | 28.13 - CB, CC, CD | |------------------|--|-------------------|--| | Title: | Legibility of Military Symbols on a Cathode Ray Tube Display | Title: | Fighter Fire Control Requirements for Air Battles of the Future | | Author: | McCann, Carol
Environmental Medicine, Downsview, Ontario, Canada | Author: | Manske, Robert A.; Duke, Arthur A., Jr.
AF Wright Aeronautical Labs. | | Date: | September 1979 | Date: | 1980 | | Source: | NTIS AD A078 649/1 | Source: | NAECON, 3 pages | | Code: | 28.10 - CC | Code: | 28.14 - CC | | Title: | A Direct Measure of CRT Image Quality | Title: | P/A-18 Hornet Crew Station | | Author: | Verona, R.W.; Task, H.L.; Arnold, V.C.; Brindle, J.H.
AARL, Port Rucker, AL | Author: | Adam, Eugene C.
McDonnell Aircraft Co. | | Date: | September 1979 | Date: | 1980 | | Source: | NTIS AD-A075 610/6 | Sources | NAECON, 5 pages | | Code: | 28.11 - CC | Code: | 28.15 - CB, CC | | Title: | Integrated Aircraft Controls and Displays | Title: | B-52 Offensive Avionics System (OAS) Control and Display Design, Using a Dynamic Mockup | | Author:
Date: | Various
May 1980 | Author : | Sevick, George L.
Boeing Military Airplane Co. | | Source: | NAECON | Date: | 1980 | | Code: | 28.12 - CC | Source: | NAECON, 9 pages | | Title: | Real-Time Systems and Displays Seminar (6th) Held at Patrick
ArB, Florida on 3-6 October 1978 | Code: | 28.16 - CC, CD, CE | | Author: | Anon
White Sands Missile Range, NM
Data Reduction and Computing Group | Title:
Author: | Offensive Avionics System (OAS) Design
Cameron, Alan G.
Boeino Military Airolane Co. | | Date: | October 1978 | Date: | 1980 | | Source: | NTIS AD-A090 037, 418 pages | Source: | NAECON, 11 pages | | 28.21 - CC | F/A-18 Morizontal Situation Display | Snow, Paul R.
McDonnell Douglas Corporation | 1980 | NAECON, 8 pages | 28.22 - CC | P/A-18 Hornet Display System | Juergens, Robert A.
McDonnell Aircraft Co. | 1979 | NAECON, 9 pages | 28.23 - cc | Innovations in Control and Display of Avionics and Pirepower Increase Cockpit Efficiency | Hackmeister, R. | June 1980
High Technology, Volume I, 3 pages | | 28.24 - CC Advanced Grew Station Concepts, Displays, and Input/Output | Technology for Civil Aircraft of the Future | Hatfield, Jack J.; Robertson, James B.; Batson, Vernon M.
NASA Langley Research Center | 1979 | NAECON, 10 pages | | |------------|--|--|-------|-----------------|------------|---|---|--|-----------------|-----------------|--|--|---|-------|---|---|---|---|---|-----------------| | Code: | Title: | Author: | Date: | Source | Code: | Title: | Author: | Date: | Source: | Code: | Title: | Author: | Date:
Source: | | Code: | | Author: | Date: | Source: | | | 28.17 - CC | Boeing 757/767 Flight Management Computer System | Banbury, John Q., II
Boeing Commercial Airplane Co. | 1980 | NAECON, 7 pages | 28.16 - CC | Information Reguirements for Airborne Electronic Terrain Maps | Ruperman, Gilbert G.; DeFrances, Anthony J.;
Sander, Lt. Donald L. | Af Aerospace Medical Research Lab.,
Systems Research Lab.,
Af Wright Aeromautical Lab. | 1980 | NAECON, 6 pages | 28.19 - CB, CC | Integrated Displays and Controls Design Factors for the 1990's
Transport Aircraft | Prince, M. David
Lockheed-Georgia Co. | 1980 | NAECON, 8 pages | 28.20 - 00 | Effects of Sunlight on Display Filters | Marger, Keith E.; Waruszewski, Harry L.
Maromatrical Gustem Division Gricht-Dates on APB | AECONSTICES SYSTEMS DIVISION, WINGHISTONIAN DE 1980 | NAECON, 3 pages | | Code: | Title: | Author: | Date: | Source: | Code: | Title: | Author: | | Date: | Source: | Code: | Title: | Author: | Date: | Source: | Code: | Title: | Author: | Date: | Source: | | Source: | Muchors 7 pages 29.26 — CC Electronic Flight
Instrument System for B767/757 Aircraft Dandetar, A.J. Rockwell International, Collins Air Transport Division 1979 1870 1870 1870 1871 1871 1872 1872 — CC Pilght Displays for the Next Generation Aircraft Boun, Robert Boeing Commercial Aircraft Co. 1872 — CC SAR Prep. #760930, 9 pages 1872 — CB SAR Prep. #760930, 9 pages 1872 — CB SAR Prep. #760930, 9 pages 1872 — CB SAR Prep. #760930, 9 pages Author: Bource: Source: Source: Source: Source: Berion, E.L. Bunker-Namo Corp. April 17-21, 1978 Date: | Title: State-of-the-Art Displays for NASA's Space Shuttle Author: Cooper, A.E.; Flanders, E.S. IPB Federal Systems Division Date: February 1979 Source: Riectro-Opt. System Des., Vol. II, #2, pages 20-25 | Application of Advanced Digital Techniques & Displays to the L-1011 Flight Engineer's Station Beckman, W.R. Lockheed | |--|--|--|--| | | | Code: | 8 | | | | TILLE: | ic Flight Instrument System for B767/757 Aircraft | | System for B767/757 Aircraft | | nacinos .
Dados. | national, Colli | | System for B767/757 Aircraft
ns Air Transport Division | | ב ב
ב ב ב ב ב ב ב ב ב ב ב ב ב ב ב ב ב ב | | | System for B767/757 Aircraft
ns Air Transport Division | | Source: | 7 pages | | System for B767/757 Aircraft
ns Air Transport Division | | Code: | × | | System for B767/757 Aircraft
ns Air Transport Division | T. | Title: | isplays for the Next Generation Aircraft | | System for B767/757 Aircraft ns Air Transport Division Generation Aircraft | | Author: | bert
ommercial Aircraft Co. | | ystem for B767/757 Aircraft 8 Air Transport Division eneration Aircraft | ı | Date: | 29 - December 9, 1976 | | ystem for B767/757 Aircraft # Air Transport Division eneration Aircraft | ı | Source: | , #760930, 9 pages | | ystem for B767/757 Aircraft 8 Air Transport Division eneration Aircraft | | Code: | \ \{\tau_{\text{\tint{\text{\text{\text{\text{\text{\text{\text{\tin}\text{\ti}\\\ \text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\tin}\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\tin}\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\tin}\text{\texi}\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\tin}\tint{\tex{\tin}\tint{\text{\text{\text{\texi}\text{\text{\text{\texi}\tin}\tint{\text{\texititt{\text{\texi}\tint{\text{\texit{\texi}\tex{\text{\texi{\texi{\texi{\texi{\texi{\texi}\texit{\texi{\ti | | ystem for B767/757 Aircraft # Air Transport Division eneration Aircraft | | Title: | ub; uc.
a of Sustan Control with an Interactive Dienlay Beston | | | | Author: | E.L. | | | | Date: | -21, 1978 | | | Soc. International Display, pages 84-45 | Source: | ternational Display, pages 84-45 | ### Code 29 ### DATA BUS TECHNOLOGY This technology brief concerns state-of-the-art data bus technology, particularly the application and use of a MIL-STD-1553 multiplexed digital data bus. ### Potential AAAS Applications - Data transfer equipment - Stores station equipment - Control and display equipment - Process control equipment ### Advantages (Relative to Non-Bus Systems) - Reduction in number of wires required to carry inter- and intra-system data, with a consequent reduction in system weight and EMI. - Increase in the ease with which advanced aircraft armament systems can be integrated into the system, by relying more on the inherent flexibility of software rather than changes to the hardware, as shown in Figure 29-1 for the F-16. - Increased interchangeability of similar black boxes through the adoption of a standard interface scheme (MIL-STD-1553). - Increased operational reliability for armament systems through the use of redundant buses, with a small increase in additional hardware and control software. - Simplified management of an overall system through utilization of a single standardized bus system. - Capability to interface with many other aircraft systems using the same bus structure and protocol. - Universal familiarity with interface techniques and bus structures, thereby facilitating maintenance and troubleshooting. ### Disadvantages - Message protocols may be different between aircraft because MIL-STD-1553 does not standardize protocols. - The standard multiplexed data bus scheme usually requires a dedicated bus controller for operation. ### Risk The major risk in using the standard multiplex digital data bus for the AAAS is the differences that might be encountered in message protocols between aircraft types even though MIL-STD-1553B has been designated as the "standard" for all aircraft. That standard does not specify detailed message protocols. ### Trends and State of the Art - <u>Bus Architecture</u>. MIL-STD-1553B allows for dynamic bus control of the mux bus by other than the primary bus controller. The feature provides for bus control either in a command-response mode architecture or a polled contention mode architecture. Work has been done by NADC relative to these two types of architectures and it has been found that the latter type of mode architecture improves bus transmission efficiency by eliminating static refresh cycles. - Multiplexed Data Bus Cables. Several current users have implemented the MIL-STD-1553 data bus by means of RG-108 cable in accordance with the requirements of MIL-C-17/45. Bus interconnections can be either direct coupled or stub coupled. Most users of the MIL-STD-1553 bus have chosen the transformer stub coupled architecture because of its flexibility in adding future systems. - <u>Transformers</u>. Several manufacturers provide special miniature transformers for the mux bus as indicated in Table 29-1 with characteristics combined with
those of the transceiver as shown in Table 29-4. - <u>Data Bus Receivers</u>. The data bus receiver converts bipolar, biphase Manchester II data to TTL levels in accordance with MIL-STD-1553 requirements. Manufacturers' part numbers are provided in Table 29-1 and typical characteristics are shown in Table 29-2. - <u>Data Bus Transmitters</u>. The data bus transmitter processes TTL biphase data from a Manchester II encoder for transmission on the mux bus in accordance with MIL-STD-1553 requirements. Manufacturers' part numbers are provided in Table 29-1 and typical characteristics are shown in Table 29-3. - Transceiver Module. Hybrid transceiver devices are currently available from several sources, as shown in Table 29-1, that combine both multiplexed digital data bus receiver and transmitter functions in a single package. They feature low power dissipation and improved filtering on the receiver to enhance bit error rate of the system. Typical characteristics for these devices are provided in Table 29-4. - <u>Manchester II Encoder/Decoder Module</u>. Single hybrid converter module packages are available from several sources, that include the necessary encoding/decoding, serial/parallel and parallel/serial conversion, address decoding and recognition plus tri-state double buffered output latches for the data bus. Typical parameters for such a module are provided in Table 29-5. - <u>Serial Parallel Converters</u>. This device, identified in Table 29-1, is a double buffered serial/parallel and parallel/serial converter that provides all of the necessary "handshaking" required between a Manchester encoder/decoder and a subsystem microprocessor including the protocol handling for both a MIL-STD-1553 bus controller and remote terminal. - Remote Terminal Unit Module. Several manufacturers of hybrid circuits offer MIL-STD-1553B interface modules, as shown in Table 29-1, that perform as complete remote terminal units (RTUs) by providing a transformer coupled input/output, a transceiver, encoding/decoding circuitry, and serial/parallel and parallel/serial shift registers in a single package, as shown in Figure 29-3. The devices can be employed as the mux bus interface for either a functional remote subsystem or master bus controllers. A functional block diagram for an RTU is also shown in Figure 29-2. ### Cost Direction AAAS life-cycle cost reductions may be realized through the incorporation of a multiplexed digital data bus because of its inherent flexibility for system reconfiguration and troubleshooting. Direct cost comparisons with current hardwired systems are difficult to make because of the limited use of MIL-STD-1553 data buses in stores management systems of active aircraft. - Courtesy IEEE (© 1977) F-16 Avionics and Stores Management Interfaces Figure 29-1. SMS DATA BUS INSTALLATION Figure 29-2. F-18 SMS INTERFACE DIAGRAM Figure 29-3. BUS-1553 REMOTE TERMINAL UNIT Table 29-1. MIL-STD-1553 DATA BUS COMPONENTS | | | 4 | Manufacturers' Part Number | | | | | | | | | | |----|----------------------------------|------------------------|----------------------------|----------------------|--------------|--|--|--|--|--|--|--| | | Device | ILC/DDC | CTI | Harris | SMC | | | | | | | | | 1. | Transformer | BUS-25679 | CT1231 | | | | | | | | | | | 2. | Data Bus Receiver | BUS-8555 | CT3078 | | | | | | | | | | | 3. | Data Bus Transmitter | BUS-8556 | CT2077 | | | | | | | | | | | 4. | Transceiver* | BUS-8553
BUS-8554** | CT3231 | | | | | | | | | | | 5. | Manchester II
Encoder/Decoder | BUS-8937 | CT1555 | HD-15530
HD-15531 | | | | | | | | | | 6. | Serial to Parallel
Converter | | | | COM-1553A*** | | | | | | | | | 7. | Remote Terminal
Unit | BUS-1553 | CT1553-1 | į | | | | | | | | | ^{*}For MIL-STD-1553B applications (ILC/DDC = ILC Data Device Corp., Bohemia, NY; CTI = Circuit Technology, Inc., Farmingdale, NY; Harris = Harris Semiconductor Products Div., Melbourne, FL; SMC = Standard Microsystems Corp., Hauppauge, NY) ^{**}F³ replacement of CT3231; operates from ±12 to ±15 Vdc power ^{***}Operates with HD-15530 or HD-15531 modules Table 29-2. DATA BUS RECEIVER PARAMETERS | PARAMETER | UNITS | VALUE | | | | | | | | |---|---------------|---|--|--|--|--|--|--|--| | ANALOG INPUTS Bipolar (Differential) DATA and DATA Input Impedance (Differential) Common Mode Rejection Ratio Threshold Levels Internal (preset) External Threshold Adjinstment | V a dB mV V | 40, p-p (max) 4 k (min) 40 (min) 750, p-p (nom, with pins 18 & 20 grounded) 0.0 to 2.0 (adjustable linearly with 0.0 n to 10.0 kn resistor respectively to ground.) | | | | | | | | | OUTPUTS DATA and DATA Output | | TTL Level Manchester II (biphase) serial data | | | | | | | | | POWER SUPPLY CHARACTERISTICS
Operating Voltage Range | | RANGE CURRENT + 4.5 V to 5.5 V 20 mA @ + 5 V - 10 V to - 18 V 15 mA @ - 15 V + 10 V to + 18 V 15 mA @ + 15 V | | | | | | | | | THERMAL CHARACTERISTICS Temperature Range Operating Storage Temperature Range | · · · · · · · | - 55 to + 125 (Case)
- 55 to + 135 | | | | | | | | | PHYSICAL CHARACTERISTICS
Size
Weight | in.
oz | .895 X .950 X 0 15 max (22.7 X 24.1 X 3.8 mm max)
0.3 (8.5g) | | | | | | | | PARAMETERS ### SPECIFICATIONS FOR BUS-8556 | PARAMETER | UNIT | VALUES | |---|--------------------|--| | IMPUT LEVEL DATA and DATA Inhibit | | TTL (Driving logic must sink 0.7mA max) TTL to inhibit transmitter (Driving logic must sink 0.36 mA max) | | OUTPUT CHARACTERISTICS DATA and DATA (p-p differential Output impedence Harmonic Content Differential Group Delay Output Noise | V
Ω
ms
mV | 32, :4 <10 max when transmitting Filtered to eliminate hymonics above 1MHz (see figure 3) : 35 10 p-p | | POWER REQUIREMENTS Range/Regulation Current (see Figure 4) Power Disapation | v
mA
watts | +5:5% 212 to ±15
12max 120 max†
40 max†
2.9 (100% duty cycle)
† Transmitting
†† Standby | | THERMAL CHARACTERISTICS
Operating
Storage | ••• | -55 to+125
-55 to+150 | | PHYSICAL CHARACTERISTICS
Size | ın
oz | 1 25 x 1.25 x 0.20 (32 x 32 x 5.1mm)
To be determined | Table 29-3. DATA BUS TRANSMITTER Table 29-4. TRANSFORMER AND TRANS-CEIVER PARAMETERS | PARAMETER | VALUE | |----------------------------------|--| | RECEIVER | | | Input Level | 40V p-p differential max | | Input Impedance | 4 KΩ differential min | | Threshold Level | 1V p-p nominal, internally set (direct coupled mode) | | CMRR | 40 dB min. up to 2 MHz Max | | Output Level | TTL | | Power Supply Requirements | ±15V (±5%) @ 30 mA max | | | +5V (±10%) @ 15 mA max | | TRANSMITTER | | | Input Level | TTL | | Output Level | 27V p-p nominal across 145Ω load | | | 20V p-p nominal (measured at point C, | | | Figure 2) | | Rise/Fall Time | 130 nsec typical | | Output Noise | 10 mV p-p differential max | | Output Impedance (Receiver Mode) | 4 KΩ differential min (at 1 MHz) | | Power Supply Requirements | +15V(±5%)@70 m A max @25% Duty Cyck | | (♠ 25% Duty Cycle-Transmit | 150 mA max @ 100% Duty Cycle | | Mode) | +5V (±10%) @ 15 mA max | | GENERAL | | | Operating Temperature Range | ~55°C to +125°C (case temp.) | | Storage Temperature Range | -55°C to +135°C | | Size (24 pin DDIP hybrid) | 1.4 x 0.8 x 0.2 inch | | Weight | .4 oz. (typ) | NOTE: P/N BUS-8557 available for ±12V operation; consult factory. - All tables courtesy ILC Data Device Corp. ### Table 29-5. ENCODER/DECODER MODULE PARAMETERS ### SPECIFICATIONS FOR HD-15531 ### ELECTRICAL CHARACTERISTICS VCC = 5.0V ±5% TA = Industrial or Military | SYMBOL | PARAMETER | MINIMUM | TYPICAL | MAXIMUM | UNITS | TEST CONDITION | |---|--|---------------|------------|-------------------|----------|-------------------| | VIH | Logical "1" Input Voltage | 70% VCC | | | V | | | VIL | Logical "0" Input Voltage | | ĺ | 20% VCC | v | 1 | | VIHC | Logical "1" Input Voltage (Clock) | VCC -0.5 | | | V | ŀ | | VILC | Logical "0" Input Voltage (Clock) | | | GND +0.5 | \ \ | ! | | HL | Input Leskage | -1.0 | | +1.0 | μA | OV & VIN & VCC | | VOH | Logical "1" Output Voltage | 2.4 | | 1 | 'v | IOH = -3mA | | VOL | Logical "0" Output Voltage | 1 | | 0.4 | ĺ v | IOL = 1.8mA | | | Supply Current Standby | | 0.5 | 2.0 | mA | VIN - VCC - 5,25V | | ICCS8 | Supply Content Standby | 1 | 0.5 | 2.0 | , ,,,, | Outputs Open | | | a | ! | 8.0 | 10.0 | mA | VCC = 5.25V, | | ICCOP | Supply Current Operating* | ì | 8.0 | 10.0 | mA | f = 15MHz | | a | | 1 | 5.0 | 7.0 | | 1 - 13MILE | | CIN | Input Capecitance* | į | | | pF
-C | | | CO | Output Capacitance* | 1 | 8.0 | 10.0 | ₽F | ļ | | | *Guaranteed a | nd sampled bu | t not 100% | tested. | | | | ENCODER | riming | | | | | | | FEC | Encoder Clock Frequency | | | 15 | MHz | CL = 50pF | | FESC | Send Clock Frequency | 1 | | 2.5 | MHz | | | TECR | Encoder Clock Rise Time | | | 8 | ns | | | TECF | Encoder Clock Fall Time | 1 | | 8 | ns | 1 | | FED | Data Rate | ł | | 1,25 | MHz | | | TMR | Master Reset Pulse Width | 150 | | | D\$ | | | TEI | Shift Clock Delay | , , , , | | 125 | ns | | | | Serial Data Setup | 75 | | 123 | _ | , | | TE2 | | 75 | | } | ns. | i | | TE3 | Serial Data Hold | | | ! | 01 | l | | TE4 | Enable Setup | 90 | | | ns . | | | TE5 | Enable Pulse Width | 80 | | ļ | ns | | | TE6 | Sync Setup | 55 |
| f | ns. | (| | TE7 | Sync Pulse Width | 150 | | | 78 | | | TE8 | Send Data Delay | 1 | | 50 | ns | | | TE9 | Bipolar Output Delay | 1 | | 130 | ns | , , | | DECODER ' | TIMING | | | | | | | FDC | Decoder Clock Frequency | T | | 15 | MHz | CL * 50oF | | FDS | Decoder Synchronous Clock | Í | í | 2.5 | MHz | | | TOCR | Decoder Clock Rise Time | İ | | 8 | ΛS | l i | | TOCE | Decoder Clock Fall Time | 1 | | i 8 | ns | 1 | | -DD | Data Rate | 1 | | 1.25 | MHz | 1 | | TOR | Decoder Reset Pulse Width | 150 | | 25 | ns | 1 | | TORS | Decoder Reset Pulse Wigth Decoder Reset Setup Time | 75 | | | | t l | | | | 150 | | 1 | ns | į į | | TMR | Master Reset Pulse Width | | | ĺ | ns | | | TD1 | Bipolar Data Pulse Width | TDC +10 | .07. | | ns | 39996 | | TO2 | Sync Transition Span | 1 | 18TDC | _ | ns | ı 🗴 | | TD3 | One Zero Overlap | 1 . | | TDC -10 | ns. | \cup | | | Short Data Transition Span | 1 | 6TDC | | ns. | (O | | TD4 | Long Data Transition Span | | 12TDC | | ns | 0 | | TD5 | | 1 i | | 110 | ns | Ī | | | Sync Delay (ON) | | | 110 | กร | (| | TD5 | Sync Delay (ON) Take Data Delay (ON) | ľ | | | | | | TD5
TD6 | | | | 80 | nş | 1 | | TD5
TD6
TD7
TD8 | Take Data Delay (QN) | | | 80
110 | ns
ns | | | TD5
TD6
TD7
TD8
TD9 | Take Data Delay (ON)
Serial Data Out Delay
Sync Delay (OFF) | | | 110 | ns | | | TD5
TD6
TD7
TD8
TD9
TD10 | Take Data Delay (ON)
Serial Data Out Delay
Sync Delay (OFF)
Take Data Delay (OFF) | | | 110
110 | ns
ns | l | | TD5
TD6
TD7
TD8
TD9
TD10
TD11 | Take Data Delay (ON) Serial Data Out Delay Sync Delay (OFF) Take Data Delay (OFF) Valid Word Delay | | | 110
110
110 | ns
ns | | | TD5
TD6
TD7
TD8
TD9
TD10
TD11
TD12 | Take Data Delay (ON)
Serial Data Out Delay
Sync Delay (OFF)
Take Data Delay (OFF) | 30 | | 110
110 | ns
ns | | - Courtesy Harris Corp. # Table 29-6. RTU CHARACTERISTICS ## CHARACTERISTICS FOR CT1553-1 | s Input/OutputCompletely | |---| | Fower + 5VDC ± 5% 200 mA + 12 to + 15VDC ± 2% 50 mA (standby) and 185 mA (transmitting) * | | 12 to 15VDC \pm 2%, 40 mA (standby) and 175 mA (fransmitting) . | | *Note Current increases linearly from standby to 100% duty cycle at a level of 13.5 mA for each additional 10% duty cycle | | User Control Interrace Standard low-power Schottky Temperature Range - 55 °C to Seechart below CMRR | | Up to 40V | | Optional Infestion Adjustment Pactory adjustable upon request. Input Impedance | | Control III I inhibits transmission | | Output Level 7.5 \pm 1.5V p.p differential at the bus (35-ohm load, Direct-coupled). 22.5V \pm 4.5V p.p differential at the stub (70-ohm load, Stub-coupled). | | | | CONTACTEACTORY EOR | HIGH DUTY CYCLE AT | HIGH TEMPERATURE | AEGOINEMENIS. | |------------------------------------|-------------------------------|--------------------|--------------------|------------------|---------------| | MATINUM ALLOWABLE % TRANSMIT TIME. | 5V SUPPLIES ± 12V SUPPLIES | %06 | 45% | | | | ALLOWABLE % TRANSMIT TIME. | ± 15V SUPPLIES ± 12V SUPPLIES | %09 | 45% | 25% | | | MAXIMUM | TEMP | 2°0′ | 98°C | 105°C | | *% TRANSMIT TIME = TRANSMIT TIME × 100 TRANSMIT + RECEIVETIME ** ASSUMES NATURAL CONVECTION COOLING | Code: | 29.1 - CD, CE, CH | Code: | 29.5 - CB, CD, CE, CH | |---------|--|-------------------|--| | Title: | Interconnection Technology for Electrical Connector Wiring Systems | Title: | Prench Unit Gains in U.S Low Insertion Force Plug Said to Offer High Performance | | Author: | Leuba, B.R.
Burndy Corp., Norwalk, Conn | Author: | Anon | | Date: | September 1979 | Date: | October 6, 1980 | | Source: | SPE, Reg Tech Conf, Conn Sect: Adv. in Wire and Cable/Electron
Packaging Technology, Greenwich, Conn, pages 30-32 | Source: | Electronic News, 2 pages | | Code | 29.2 - CB. CD | Code: | 29.6 - CB, CD, CE, CH | | 111 | HGAP Thense in Aircraft Diambrical Down Tachnolone | Title: | Connectors That Need no Insertion Porce | | Author: | Fox D.G. | Author: | Taylor, James D.
AMP, Inc. | | 1 | AFU, MISSIL-FALLEISON, ON | Date | January 24, 1980 | | Source | Addust 1979
IEEE American Chemical Society Proceedings of the 14th | Source: | Machine Design, 4 pages | | | Intersociety Energy Conversion Engineering Conference | Code: | 29.7 - CB, CD, CE, CH | | Code: | 29.3 - CB, CD, CH | Title: | Pocus on Cylindrical Connectors: Tough Environments Bring Out | | Title: | MIL-C-26500 Series Connector | | ביים ו | | Author: | Anon
Pyle-Wational Company | Author : | Pali, Zowin
Field Editor | | Date | June 1980 | Date | December 20, 1980 | | Source: | Pyle-National Company, 38 pages | Source: | Electronic Design, 4 pages | | Code: | 29.4 − CD, CE | Code: | 29.8 - CB, CE, CH | | Title: | A Polled Contention Multiplex System Using MIL-STD-1553
Protocol | Title:
Author: | Makers Seek to Contain Gold Costs
Anon | | Author: | Wilson, Dayton, H.; Ree, Edward G.
Vought Corporation; Naval Air Development Center | Date | October 6, 1980 | | Date | 1980 | Source: | Electronic News, 4 pages | | Source: | NAECON, 8 pages | | | | 29.13 - CE | Integrating the IBEE-468 Bus | O'Loughlin, Joseph
Dylon Corporation | June 1980 | Mini-Micro Systems, l page | 29,14 - CD, CE | Impact of Aircraft Electrical Power Quality on Utilization
Engineent | Schmidt, A.W.; Reiguam, E.T. | MAY 16-18. 1978 | IEEE (Cat. No. 78CH1336-7), 4 pages | 17 40 7 10 10 10 10 10 10 10 10 10 10 10 10 10 | 23.15 - CD, CE | Stores Management and Data Bus Systems | Sternberg, William J.
GM | May 17-19, 1977 | IEEE (77CH1203-9 NAECON), pages 907-193 | | 29.16 - CB, CD, CE | Microprocessor Realization of the Bus Interface Unit for a
Distributed Avionic Computer System | Simpson, Robert C.; Peterson, James B.
AF Institute of Technology, Wright-Patterson AFB | May 17-19, 1977 | IEEE (77CH1203-9 NAECON), pages 914-919 | |------------|--|--|------------|---|----------------|---|---|-----------------|-------------------------------------|--|---------------------------------|--|-----------------------------|-----------------|---|------------|---------------------------------|---|--|-----------------------------|---| | Code: | Title: | Author: | Date: | Source: | Code: | Title: | Author: | 5
4 | Source | | code | Title: | Author: | Date | Sources | | code: | Title: | Author: | Date | Source: | | 29.9 - CG | High Voltage Specifications and Tests (Airborne Equipment) | Dunbar, W.G.
Boeing Aerospace Company | April 1979 | Air Force Aero-Propulsion Laboratory, 4 pages | 29.10 - CE, CI | Self-Organizing Bus Control | Wise, Carl D.; Gibler, Robert A.
Westinghouse — USAF ASD/ABME Wright Patterson | 1979 | NAECON, 4 pages | 29.11 - CB, CD, CE | Tin, Nickel Not Making Converts | Anon | | Octobel b, 1980 | Electronic News, 7 pages | 29.12 - CE | 2Bl: A System Bus for the 28000 | Bender, Linda
Zilva, Inc. | June 1980 | Mini-Micro Systems, 5 pages | | | code: | Title: | Author: | Date: | Source: | Code: | Title: | Author: | Date | Source: | code: | Title: | Author: | | Date | Source | Code: | Title: | Author: | Date | Source: | | | Code: | 29.17 - CE, CI | |---------|---| | Title: | Inside MIL-STD-1553: Interface Pormat Guidelines | | Author: | Edwards, J.A.
General Dynamics | | Date: | May 15-17, 1979 | | Source: | IEEE (Cat. #79CH1449-8 NAECON), pages 419-425 | | Code: | 29.18 - CE, CI | | Title: | Compatibility Testing and Integration of DAIS Multiplex Bus
Equipments | | Author: | Barber, G.W.; Rich, B.A.
TRW Defense and Space Systems Group | | Date | May 17-19, 1977 | | Source: | IEEE (77CH1203-9 NAECON), pages 743-748 | | Code: | 29.19 - CB, CD, CE, CG | | Title: | Standard Programmable I/O for the Advanced Aircraft Electrical System Power Control Set | | Author: | Perkins, J.R.; Tunage, W.T.; Brown, H.; Davidson, J.
Vought Corporation | | Date | May 16-18, 1978 | | Source: | IEEE (Cat. #78CH1336-7), Volume 2, pages 765-771 | | Code | 29.20 - CG | | Title: | Impact of Aircraft Electrical Power Quality on Utilization
Equipment | | Author: | Schmidt, A.W.; Reiquam, E.T.
Boeing Commercial Airplane Company | | Date | May 16-18, 1978 | | Source: | IEEE (Cat. #78CH1336-7), Volume 3, pages 1010-1014 | ### Code 30 ### ELECTRICAL TECHNOLOGY This technology brief provides information on hybrid microcircuits, including A/D and D/A converters, operational amplifiers, solid-state power supplies, and regulators; as well as on connectors. Whereas Code 34, LSI Technology, describes monolithic circuits at a general level, this brief discusses the state of the art for specific devices and circuits. ### Potential AAAS Applications - Power conditioning equipment for conversion and interfacing with aircraft power systems - Stores station interfaces - SMS interconnections ### **Advantages** - Hybrid devices provide higher reliability, greater density, lower cost, and smaller size and
weight than the discrete counterparts. Further details are provided in Table 30-1. - Hybrid circuits can withstand extreme combinations of electrical, mechanical, thermal, and environmental stresses such as are expected to be encountered by the AAAS. ### Disadvantages Lack of device standardization due to relatively new types on the marketplace. ### Risk Premised on the fact that hybrid microcircuits are successfully implemented in airborne military programs, the risk in using these devices (when Milqualified) for the AAAS is considered low. ### Trends and State of the Art - <u>Power Conditioners</u>. Hybrid microcircuits are experiencing greater use in power conditioning applications for advanced aircraft armament systems. Typical state-of-the-art devices include hybrid linear series regulators having output voltages ranging from +5V at 3.5A to +36V at 20A. Complementary negative voltage regulators have outputs ranging from -5V at 2A to -12V at 8A. These regulators are available in single or dual form, or as multiple types contained in the same package, with overvoltage and overcurrent protection incorporated into their design. - Switching Power Supplies. These devices operate from 115V, 3-phase, 400-Hz prime power sources to provide ranges of characteristics from +5.3V at 114A to +15V at 0.2A. Negative voltage systems are available to complement these components. - <u>SEM Devices</u>. The Standard Electronic Module (SEM) devices are available for advanced armament systems. SEM devices are discussed under Code 37, Packaging Technology. - Relay Devices. Numerous types of high-power, solid-state relay devices (e.g., 75A steady and 1000A for one-cycle surges) incorporate transistors and/or silicon controlled rectifiers. The trend in this area is toward increased current and voltage capability. New materials and manufacturing techniques are supporting these developments, with high-reliability products resulting for applications of armament systems. - Converters. D/A and A/D converters are available as hybrid circuits, and are beginning to emerge as monolithic types. Hybrids still provide the best performance, however, and a large number of hybrid types are fully qualified to MIL-STD-883, Method 5008. Available are high-speed D/A converters (25 and 50 ns maximum settling times) having capacities of 8, 10, 12 and 16 bits, and high-speed A/D converters (600 ns maximum conversion time) of 12-bit capacity. - Operational Amplifiers. In addition to converters, operational amplifiers having very high slew rates (e.g., 1,000 V/us) are available in production quantities. - Connectors. Major advances in connector state of the art are of interest to the stores station interfaces and internal electronics of the AAAS. Several ma. facturers are producing Mil-qualified connectors having improved RFI/EMI shielding characteristics (see Code 31) and better moisture-sealing capabilities than previously available (see Code 4). Connectors of the above type are designed to permit replacement of individual wires, or to accept wires of varying sizes, with no penalty in reliability. Individual wire sealing is by gaskets or grommets and crimping procedures. Plastic inserts provide structural as well as dielectric benefits for Mil connectors. Contacts are gold-plated copper alloys, but the high cost of gold has resulted in numerous R&D efforts to reduce or replace the gold plating. Connectors are available that can accommodate up to 104 contacts per insert. Subminiature types handle as many as 85 No. 22 contacts in a size-18 shell. A series of connectors is now available for high-reliability military avionics applications. These connectors incorporate quick-coupling threads and an antidecoupling device to prevent vibration problems. Connectors for use with flat cables are state of the art for stores management systems that do not require rigid environmental protection, such as needed for SSI connectors. These flat-cable devices are available for connecting up to 50 strands of wire. A recent development in flat-cable interconnections is a high-density connector for SMS applications that accommodates two 40-conductor flat cables, resulting in significant weight and volume reduction. ### Cost Direction The life-cycle cost of hybrid power circuitry is projected to be less than that of discrete-device power circuits since hybrids operate at a lower temperature and have a higher reliability. Costs of Mil-connectors are going up because of the increase in the price of fabrication materials (gold plating and other precious metals). However, large quantity procurements and elimination of failure and corrosion problems should produce lower life-cycle costs for the systems in which these connectors are implemented. The cost direction for switching power supplies is illustrated in Figure 30-1. It can be seen that the cost of switching supplies is decreasing and becomes almost equal to that of linear supplies during the 1980 time period. Linear supplies were lower in cost up to that time. Figure 30-1. COMPARISON OF COSTS Table 30-1. COMPARISON OF PRODUCTION AND HYBRID REGULATORS | | | | | Λ | Volume | W | Weight | |--|--------------------------------|----------|------|-----------------|----------|-------|----------| | Version | outside Dimensions
(inches) | Watts/in | W/1b | in ³ | Relative | qt | Relative | | Production Switching
Regulator | 23.4 × 7.06 × 2.16 | 1.70 | 46.8 | 356.8 | 100\$ | 13.01 | 100% | | Switching Regulator
with Power Hybrid
Packages | 12.58 × 7.06 × 2.16 | 3.18 | 67.3 | 191.8 | 53.8% | 9.05 | \$9.69 | | Code: | 30.1 - CB, CD, CG | Code: | 30.5 - CD, CG | |---------|---|---------|--| | Title: | Solid State Power Controllers | Title: | Pactors Affecting the Application-Reliability of Schottky | | Author: | Coyle, P.J.; Whitman, C.L.
RCA, Camden, NJ | Author: | Blatt, Fred M.
Unitrode Corp., Watertown, Mass. | | Date: | November 1979 | Date: | May 1979 | | Source: | NTIS AD A080 482/3; MF A01 | Source: | Proceedings of Power Conference 6; National Solid State Power
Conversion Conference 6th | | Code: | 30.2 - CB, CL | | 30.6 - CB. CD. CR. | | Title: | Star Flight Control System | Title: | Membrane Switches; Low Cost Companion for Electric Logic | | Author: | Carlock, Gaylord W.; Gatlin, Charles M.; Guinn, Renneth P.; Bargeson, Roger D. Rasi Halionoter Teaton, Port Moreh, TV | Author: | Haggerty, J.K.; Centralab, Inc., Milwaukee, WI | | | חברו הפרוכת בפינתו בסור שמרוו יט | Date: | April 1980 | | Source: | July 1979
Journal of American Hellcopter Society, Vol. 24, No. 4, July | Source: | Machine Design, Vol. 52, No. 7, pages 90-95, April 1980 | | | | Code: | 30.7 - CB, CD | | Code: | 30.3 - cc | Title: | Solid State Relay Design, a Hybrid and Monolithic Approach | | Title: | Solid State Power Controller Verification Studies | Author: | Skok, J.A.
LMSC, Sunnyvale, CA | | Author: | Linder, Carl O. | Date: | May 1979 | | Date: | January 1979 | Source: | IEEE Proceedings of the 29th Electronic Components Conference,
May 1979, pages 388-92 | | Source: | אווט – תוריים (מסופים ביות המקובה | | | | Code: | 30.4 - 06 | Code: | 30.8 - CB, CD, CG | | Title: | High Voltage Power Supplies | Title: | Advanced Electronics and Digital Sensor Technology, Volume I: Management Summary | | Author: | Hawkins, C.,
Mallis Blectron Ltd. | Author: | Anon
Martin Marietta Aerospace | | Date: | June 1979 | Date: | Peb. 1980 | | Source: | New Electronics, Vol. 12, No. 12, pages 72-75 | Source: | NTIS AD-B044 B∩3L, 20 pages | ELECTRICAL | 30.13 - CB, CD, CE | Sensor Processing System | Bondurant, David W.
Sperry-Univac | 1980 | NAECON, 5 pages | 30.14 - CE, CI | Analysis and Evaluation of Current MIL-STD-1553 Digital
Avionics Architecture as the Basis for Advanced Architectures | Using MIL-STD-1553B
Turner, C. Ray; McCall, Mack B. | Boeing Aerospace Co. | 1979 | NAECON, 7 pages | 30.15 - CG | Fundamental Limitations and Design Considerations for
Compensated Pulsed Alternators | Weldon, W.F.; Bird, W.L.; Driga, M.D.; Tolk, K.M.; Rylander, H.G.; Woodson, H.H. | center for blectromechanics, University of Texas at Austin | June 1979 WARFFILM DATES 16-82 | an or shell become | 30.16 - CG | IC Voltage Regulators | Coon, Art
National Semiconductor | December 1980 | Electronic Products Magazine, 2 pages | |--------------------|--|--------------------------------------|---------------|------------------------------|------------------------|--|--|----------------------|-----------------------------|-----------------|------------|---|--|--|---------------------------------|--------------------|---|-----------------------|---|---------------|---------------------------------------| | Code: | Title: | Author: | Date: | Source: | code: | Title: | Author: | | Date | Source: | Code: | Title: | Author: | | Date
Source: | | Code: | Title: | Author: | Date | Source: | | 30.9 - CB, CD, CG | Advanced Electronics and Digital Sensor Technology, Volume II: Generic Autopilot | Abon Marrietta Bernenae | February 1980 | NTIS AD-B044 804L, 336 pages | 30.10 - CB, CD, CE, CG | Integrated Circuit
Characteristics for Puture Military Avionics | Preston, Glenn W.
Institute for Defense Analyses | January 1980 | NTIS AD-8049 084L, 87 pages | | 30.11 - CG | Power Hybridization — Key to Reducing Avionics Power Supply Weight and Volume | Newton, Robert C., Jr.; Frey, Donald G.
Westinghouse Electric Corporation | 1979 | NAECON, 6 pages | 30.12 - CG | Materials is Process Considerations for Baliable Bish Battage | Hybrids | Ronsowski, S.G.; Pearson, R.C.; Lucas, M.R.
Westinghouse | 1980 | NAECON, 5 pages | | code: | Title: | Author: | Date: | Source: | Code: | Title: | Author: | Date: | Source: | | Code: | Title: | Author 2 | Date: | Source: | Code: | Title: | | Author: | Date: | Source: | | Title: An Overview of Avionics Technologies for the Improvement of All Weather Attack Avionics System (AMAAS) - Operational Readiness in the 1980-1990 Time Frame Author: Cicak, John J. Haval Avionics Center Date: September 1978 Source: WTIS AD-A062 812/35T, 93 pages Code: Title: Author: Author: Author: Bate Source: Title: Author: Autho | Code: | 30.17 - CB, CG | |--|------------------------------------|--| | | Title: | An Overview of Avionics Technologies for the Improvement of All
Heather Attack Avionics System (AMAAS) - Operational Readiness
in the 1980-1990 Time Frame | | | Author: | Cicak, John J.
Naval Avionics Center | | | Date: | September 1978 | | Code: Author: Bate Source: Title: Author: Author: Title: Author: Date Source: | Source: | WTIS AD-A062 812/3ST, 93 pages | | Author: Source: Code: Title: Author: Author: Title: | Code: | | | Author: Code: Title: Author: Code: Title: Author: Date Source: Code: Tritle: Author: Date Source: Source: Source: | Title: | | | Source: Code: Title: Author: Code: Title: Author: Source: Code: Title: Author: Source: Source: Source: | Author: | | | Source: Code: Title: Author: Date Source: Title: Title: Date Source: Code: Title: Source: Source: | Date | | | Code: Title: Author: Date Source: Title: Title: Date Source: Source: Source: Source: | Source: | | | Title: Author: Date Source: Tritle: Tritle: Date Source: | Code: | | | Author: Date Source: Tritle: Author: Date Source: | Title: | | | Source: Code: Title: Author: Date Source: | Author: | | | Source: Code: Title: Author: Date Source: | Date | | | Code: Title: Author: Date Source: | Source: | | | Source: | Code:
Title:
Author:
Date | | | | Source: | | ### Code 31 ### ELECTROMAGNETIC ENVIRONMENT TECHNOLOGY This brief addresses electromagnetic technology relative to its application to the AAAS. The information provided concerns electromagnetic compatibility (EMC), electromagnetic interference (EMI), and electromagnetic pulse (EMP) characteristics and components associated with advanced aircraft systems. ### Potential AAAS Applications - All AAAS subsystems employing electronic and/or electrical circuits. ### **Advantages** Judiciously applied electromagnetic technology yields: - Decreased susceptibility of sensitive digital devices and circuits to the effects of conducted and/or radiated EMI through proper shielding, grounding, bonding, and filtering technologies. - Increased reliability of weapon separation and control guidance through the specification of appropriate EMC requirements and tests of MIL-E-6051 and MIL-STD-461. - Enhanced system protection from conducted transients associated with currently used discrete/relay technology, through the application of fiber optics and multiplexed digital data bus technologies. - Increased system protection from circuit transients when conventional highcurrent relays, solenoids, contactors, etc., are replaced with the solidstate power control devices associated with an EMUX system. - Ready availability of mathematical models to help analyze and resolve problems of inter- and intra-system compatibility. - Increased nuclear hardening through application of proven design techniques and components that can withstand the effects of EMP. ### Disadvantages - Increased system cost and weight due to tendency to overspecify EMC and EMP requirements. - Reduced technical innovation and/or use of state-of-the-art components because of requirements to meet specified levels of nuclear hardness (see Tables 31-1 and 31-2). ### Risk The primary risk in applying electromagnetics technology to the AAAS involves possible cost and schedule impacts to the development and testing of the hardware, particularly in the area of nuclear hardness. A tradeoff between system safety/survivability and cost has to be made to determine the level of nuclear hardness desired. Very little risk is involved in applying sound EMC requirements appropriately. ### Trends and State of the Art Connectors. The latest series (III) OF MIL-C-38999 connectors incorporates expanded EMI shielding protection compared to earlier series. A minimum shielding capability of -65 dB at 10 GHz is possible with the new metal-to-metal coupling finger design. A new development for advanced armament systems is the Radio Frequency Attenuating Connector (RFAC) used to connect electrically initiated explosive devices to fire control systems. This connector provides RF and electrostatic hazards (RADHAZ) protection. The RFAC operates on an inductive coupling principle. In addition, several RFAC versions using fiber optics technology have emerged for armament systems. - Fiber Optics. Many advances have been made recently in fiber optics applications in aircraft. The technology brief for Code 32 presents more information on this subject. - Solid State Power Controllers. Recent developments in the area of solid state power controllers for controlling aircraft power (and thus reducing EMI problems) have resulted in the development of a specification, MIL-P-81653, for potential advanced armament systems. - Filters. Signal line filters are available that can be incorporated into connector pins, as illustrated in Figure 31-1. Most connector manufacturers can supply this type of pin filter. Ferrite beads are also available for in-circuit filtering of critical signal lines. - Shielding. As wire shielding technology advances, additional standard shielded cables are added to the military system through MIL-C-17. An example is the RG-108 cable, used for MIL-STD-1553 data bus interfaces. Figure 31-2 shows an acceptable method of terminating such shielded cable. Table 31-3 lists techniques for shielding against the effects of EMP. - Radiation Hardening. More types and quantities of radiation-resistant semiconductor devices are becoming available (see Table 31-1). A major trend in semiconductor design is the use of dielectric isolation to obtain radiation hardening. ### Cost Overall system life cycle cost should be reduced through the judicious application of electromagnetics technology to the AAAS. Cost savings should be achieved through increased system safety, enhanced mission survivability, and reduced system downtime due to intermittent EMI problems. Figure 31-1. CONSTRUCTION OF MINIATURE EMI FILTERS Figure 31-2. TERMINATION OF COAXIAL CABLE SHIELDS EMP-GENERATED CURRENTS HARDENING TECHNIQUES AGAINST EFFECTS OF Table 31-3. ### EFFECTS OF EMP-INDUCED CURRENTS ON ELECTRONIC COMPONENTS Table 31-2. COMPONENTS AND ESTIMATED SUSCEPTIBILITY RANGES EFFECTS ON SEMICONDUCTOR SPECTRUM OF RADIATION Table 31-1. | | | | | | | | Energy
(joules) | | |-----------------|--------------------|---------------|-------------------------|----------------|---------------------|---------------|--------------------|-----| | TRU ITA KON | | | TOTAL BOSE
THRESHOLD | 200 | MENTADIR THAN SHOLD | d sout p | - | | | B(51)/1 | | | 3 |
 - | 2) | : | <u>'</u> c | 2 | | ٤ | | ~
• { | 3 | ,
2 | PEDAPHOUS | | | 5 | | _ | 22 | e e | | | | 6 | | 3 | | | AMDRANDUS
A | 2 | | | | 5 | 9-4. | • | | _ | ויזי
 60/200 | ANDRHOUS | | | 5 6 | <u>-</u> | 3 | | | | PB05/505 | Ę | | | | _ | Z | | 0101+ | • | ٠,٥٠ | 1572. | • | , | 5101 t | _ | | | į | | | ~ | | | 20,000 | (-01 | ۲ | | | 100/302
100/303 | | | | | 505/50m | - | 8 | | | At SERI- | | | | <u> </u> | | | _ | | | SATURATED | | | | | | 10-4 | Ū | | | | | | | Ĕ | | | ۲ | | • 2 | _ | <u>ء</u> | + | • 01 | | M01 - | | ă | | | | | | PRODS / S.O.S. | | , | | . 6 | | AFORPHOUS THEOS | ×2 | | | 10 | SiGNAL | TRANSISIONS | | ľ | | £ | • | | ě | | 3 | | , _01
_ | 7, | | 1,151 | | | TRANS IS: | | | | _ | ī | | | UNPROTECTED | | ì | Ê | 378 6 | 9/4 | | a | | <u>.</u> 5 | _ | •01 | 93 | •: | <u>-</u> | 1,01 |) | : | | | 10.15 | | | 505/505 | RE GULATOR | | | ł | | 510 | 0150871 | į | | Š | _ | 101 | | | | | Cults catome | 031.731.08444 | | | | CHOICE CHANGE | | | | | | | 1 | ć | 2 | | | | | ,01 110mm | Bushi | •0 | ĺ | Ē | 200 | | | | | _ | | | _ | | | | | | | _ | | | PRECISION | | | | | | | | _ | | | | | - | | | | Energy
(joules) | Darnage
Possible | |--------------------|---| | 10-7 | Microwave mixer diodes burn-
out | | 9-01 | Linear IC's suffer upset and burnout | | _{\$-} 01 | Low power transistors and bipolar IC's upset and burnout | | 10-4 | CMOS logic, medium power transistors and diodes, and capacitors suffer permanent damage | | 10-3 | Zeners, SCR, JFET's, high power transistors, and thin film resistors damaged | ### SHIELDING - Acceptably thick metal walls - All joints lapped and gasketed - Cooling ports closed with screen and/or honeycomb sections - Penetrating screws, bolts, shafts, etc., grounded with conductive mating surfaces ### CABLE SHIELDS - Good shielding effectiveness of overall shield - Additional shielding from inter-nal shields and cable layout - 360 degrees shield continuity at connectors required # MINIMIZATION OF EMP PICKUP Fiber optic link as isolator ### GROUNDING - Equipotential single point ground satisfactory for localized regions - Floating grounds only for use between line replaceable units ### TRANSIENT SUPPRESSION - Filtering - Limiting All tables courtesy IRT Corp.(© 1979) 0011CAL 150, ATOBS 9 9 =2 Mary 1510 1 # @ *o # ELECTROMAGNETIC ENVIRONMENT # ELECTROMAGNETIC ENVIRONMENT | code: | 31.1 - Св. Сн | Code: | 31.5 - CB, CD, CH | |-----------------|---|---------|---| | Title: | An Investigation of the Relationship Between EMP Grounding
Practices and MIL-STD-188-124 | Title: | EMP Hardening of Airborne Systems Through Electro-Optical
Techniques: Design Guidelines | | Author: | Woody, J.A.; Denny, H.W.
Geo. Tech. | Author: | Greenwell, R.A.
Naval Ocean Systems Center | | Date: | April 1979 | Date: | December 15, 1979 | | Source: | NTIS AD-A082 315/3
Geo. Tech. Report for Defense Nuclear Agency | Source: | Naval Ocean Systems Center Technical Report 469, 53 pages | | | | Code: | 31.6 - CB | | Code:
Title: | J1.2 - CB, CH
User's Manual for SCWAR Shielded Wire Cable Code for EMP | Title: | Protection of Systems Avionics Against Atmospheric Electricity Hazards — Lightning and Static Electricity | | Author: | Vrabel, Michael J.
Harry Dlamond Labs, Adelphi, MD | Author: | Corbin, John C. Jr.
Air Force Flight Dynamics Lab | | Date: | May 1979 | Date | May 17-19, 1977 | | Source: | NTIS AD A070 884/25T | Source: | IEEE (77CH1203-9 NAECON), pages 842-849 | | Code: | 31.3 - CB, CH | Code: | 31.7 - CB | | Title: | High Voltage Specification and Tests (Airborne Equip) | Title: | Electromagnetic Compatibility Considerations in System Integration | | Author: | Dunbar, W.G.; Koenig, W.P.
Boeing, Seattle, WA | Author: | Mick, E.S. Wight-Parterson AFB | | Date: | April 1979 | Date | May 13-15, 1974 | | Source: | NTIS A069 473/75T
Boeing Aerospace for AFAPL | Source: | IEEE, pages 317-324 | | Code: | 31.4 - CB, CD, CE, CH | Code: | 31.8 - Св, Св, Сн | | Title: | YAV-8B Harrier Electromagnetic Immunity and Plight Test Program | Title: | EMI Shielding: What You Need to Know - and Why | | Author: | Greenwell, R.A.
Naval Ocean Systems Center | Author: | Regan, James J.
Int Technol, Inc. | | Date: | 22 October 1979 | Date | January 1980 | | Source: | Naval Ocean Systems Center Technical Report 476, 60 pages | Source: | Plast Technol, Vol. 26, 41, pages 71-74 | ## BLECTROMAGNETIC ENVIRONMENT # ELECTROMAGNETIC ENVIRONMENT | Code: | | Code: | 31.13 - CB | |---------|--|-----------------|--| | Title: | DMC Requirements for Airborne Digital Data Transmission Systems | Title: | Advanced Composites: Electromagnetic Properties,
Vulnerabilities, and Protective Measures | | Author: | Audone, B.; Bolla, L.
Aeritalia Gruppo S.A.S. (Italy) | Author: | Hiebert, A.L.
Rand Corporation | | Date: | May 20-22, 1975 | o
e
e | May 1977 | | Source: | IEEE (Cat #75CH1012-4 MONT), pages 1-6 | Source: | Rand Corporation Report #R-1979-AF, 54 pages | | Code: | 31.10 - CB, CD, CE, CH | | | | Title: | RAE Research and Development Programme on EMC for Aircraft and
Flight Weapons Systems | Code:
Title: | Simulated Lightning Test on the Navy Airborne Light Optical | | Author: | Thomason, J.M.
R. Aircraft Establ (England) | Author: | Fiber Technology (ALOFT) A-7 Aircraft Dijak, Jerome T. | | Date | October 9-11, 1979 | | Air Force Fiight Dynamics Lab | | Source: | IEEE (Cat #79CH1383-9 EMC), pages 118-123 | Date | June 1977
PPTS ALLANAK 170/16F 00 pages | | Code: | 31.11 - CB, CD, CE, CH | | | | Title: | intersheaths Between Cable Braids | code: | 31,15 - CB, CH | | Author: | Blackband, W.T.
Royal Aircraft Establishment (England) | Title: | Electromagnetic Environment Effects. Summary Report to the Chief of Naval Material | | Date | September 1972 | Author: | Anon
Naval Material | | Source: | Technical Report #RAE-TR-72151, 14 pages | Date | September 30, 1977 | | Code: | 31.12 - CD, CG | Source: | NTIS AD-A060 314/28T, 57 pages | | Title: | MAU-12 C/A Electromagnetic Impulse Emission Test | Code: | 31.16 - CB, CD, CE, CG, CH | | Author: | Colyer, William H.
Air Force Special Weapons Center | Title: | | | Date | January 1972 | | Technology. Fiscal Year 1980. | | Source: | MTIS AD-891 809/65T, 13 pages | Authors | Collier, William D.
AF Weapons Lab | | | | Date | December 1978 | NTIS AD-A062 142/55T, 31 pages Source: ## ELECTROMAGNETIC ENVIRONMENT 31.17 - CB, CD, CE, CH code: | | | | | | netic | |--|--|--------------|--------------------------------|------------------------|---| | and Code | | | | | Electromag | | Theor | | | | | vith | | The Multiwire Shielded Array - Theory and Code | Vrable, Michael J.
Harry Diamond Labs | October 1978 | NTIS AD-A063 585/4ST, 58 pages | 31.18 - СВ, СО, СВ, СИ | Dead-Faced Electrical Connector with Electromagnetic Vulnerability Protection | | Title: | Author: | Date: | Source: | Code: | Title: | Date June 18, 1980 Source: NTIS AD-D007 298/3, 16 pages Code: Title: Author: Date Source: Erbe, Alfred R. Department of the Navy Author: Title: Author: Code: Date Source: ### Code 32 ### FIBER OPTICS TECHNOLOGY This technology brief focuses on fiber optics cables, light sources, detectors, connectors, and transmitter/receiver modules. ### Potential AAAS Applications - Standard stores interface - Data transfer equipment ### Advantages - Wide bandwidths (100 MHz or more) and high data rate capacity (300 Mb/s presently, with up to 1 Gb/s projected). - Elimination of electromagnetic compatibility problems in armament systems. - Immunity to electromagnetic pulse effects, thus providing a radiationhardened environment for nuclear stores. - Absence of radiated fields, for greater communication security. - Elimination of ground loops and the need for shielding. - Absence of such hazards as sparking, fire, and explosion normally associated with conventional electrical systems. - Significant weight reduction through use of a lighter (nonmetallic) conductor medium instead of copper wiring, and the elimination of shielding. - Direct usability with optical sensors without the need for amplifying circuitry. ### Disadvantages - No fiber optics components are military-qualified. However, investigations and tests show that for an advanced armament application of a MIL-STD-1553B l-Mb/s data bus, a compatible set of components exists that can be qualified to MIL-E-5400. - Signal losses due to fiber attenuation and mechanical mismatching of fiber cables to connectors can create problems if not properly controlled. However, recent advances in technology have significantly reduced — and in some instances eliminated — mechanical mismatching. - The fiber optics industry is geared toward mass production of components for telecommunication systems, and has not begun to pursue the potentially large volume of military applications, such as that of the AAAS Program. This situation has led to nonstandardization of components. ### Risk The risk in applying fiber optics technology to aircraft armament programs is considered low-to-medium because of the many successful applications reported. For example, in the ALOFT program for A-7 aircraft, development of a fiber optics interconnection system for a data bus application was considered of low risk. ### Trends and State of the Art - Fiber Optics Cables. The number of suppliers of fiber optics cables suitable for use in military SMS applications is increasing. New materials have low attenuation losses (see Table 32-1), and
are available for single-mode and multimode propagation. Losses as low as 1 to 3 dB/km are reported for single-mode fiber optics, making them suitable for use as a data bus (MIL-STD-1553B) for advanced armament systems. - <u>Light Sources</u>. Light sources consist of GaAs or GaAlAs, and emit infrared wavelengths of from 750 to 950 micrometers. Technology advances are increasing the spectral range from 1.0 to 1.6 micrometers to overcome attenuation losses (see Table 32-2). The number of suppliers of these light sources is steadily increasing. Problems of coupling losses and lack of external optical enhancement are being eliminated, in the former case through hermetic sealing of emitters. - <u>Detectors</u>. Detectors consist mainly of PN, PIN, and avalanche photodiode structures. Significant advances are occurring in the detector field to overcome problems of losses, with one approach being the development of integrated amplifiers on the same chip as the diode (see Table 32-3). - Optical Connectors. Connectors for fiber cables are now available that optimize transmitter and receiver alignment (see Table 32-4). Another major connection available for fiber optics is patterned after the Standard Military Approved (SMA) RF coaxial connector. Of further interest is a hybrid connector that accommodates a mixture of electrical and optical signals. Connectors are also being developed containing combined light-emitting sources and detectors. - Transmitter and Receiver Modules. Several companies have successfully developed fiber optics transmitter/receiver modules for advanced armament MIL-STD-1553B applications. Table 32-5 provides further details. ### Cost Direction For at least one application, the A-7 aircraft, fiber optics provide a significant reduction in total life cycle cost relative to the use of wire alternatives. The economic advantages are due to the lower cost of fiber optics connectors, cables, and circuitry versus the cost of conventional elements (see Figures 32-1 through 32-5). Other data are given in Table 32-6. Figure 32-1. PROJECTION OF ATTENUATION LOSS IMPROVEMENT - Courtesy Sea Technology Magazine (© 1980, Compass Publications, Inc.) 3-137 Figure 32-2. SINGLE-FIBER AND BUNDLE CABLES Figure 32-3. MULTI- AND SINGLE-FIBER OPTIC CONNECTIONS Figure 32.5. DIGITAL FIBER OPTIC TRANSMITTER-REGIVER MODULES - All figures courtesy U.S. Navy, Naval Ocean Systems Center ANALOG FIBER OPTIC TRANSMITTER- Figure 32-4. RECEIVER MODULES - Courtesy Electronic Design Magazine (© 1980, Hayden Publ. Co.) | Manu- | Type | Core*
type
(core/ | Dimensions
(core/
over-all) | Attenuation
(dB/km)
wavelength | Bandwidth
dispersion | Numerical | Refractive | Jacket
Diameter
(single | | |--------------------------|--|---------------------------------------|--|--|-----------------------------------|------------------------------|------------------------------|-------------------------------|---| | facturer | number | clad) | (mm) | (nm) | (per km) | aperture | index | (iper) | Material | | Belden | 225000
220000
221000 | 99
98
80 | 63/125
200/400
300/440 | 10@820
10@850
10@850 | 200 MHz
25 MHz
20 MHz | 0.21
0.22
0.22 | 111 | 3.8 mm
3.8
3.8 | | | Corning
(fibers only) | Corguide
5040/41
10020/21 | 99
99 | 63/125
63/125 | 5@820/900 400 MHz
10@820/900200 MHz | 400 MHz
200 MHz | 0.24 | | 138µm
138µm | lacquer
lacquer | | Du Pont | PFX-S120
PFX-P140
PFX-PIR | SP
plastic/
plastic
plastic/ | 200/600
400/435
385/400 | 40@775
385@650
320@690 | 11 1 | 0.04
0.53
0.53 | 1.46 | 2.4 mm
1.25
1.9 | Hytrel | | Galileo | 3000D
-LC
-7
-19 | SG → | 204/245
110/88
68/85 | 50@850
100@850
100@850 | | 0.48 | 1.61 | 2.23 mm | PVC
Tefzel
PVC/Kelvar
Tefzel/Kovar | | (fibers only) | T-200
T-320
T-300
T-100 | 8888 | 55/125
200/350
125/300
55/125 | 5-12@850
10-35@800
10-35@800
3-8@1060 | 3.5 ns
30 ns
30 ns
15 ns | 0.25
0.30
0.30
0.25 | 1.48
1.46
1.46
1.48 | 500µm | Hydrel | | Quartz
Products | QSF.A.200
QSF.A.600 | SG
SG | 200/400
600/750 | 5@850
5@850 | 25 MHz
9 MHz | 0.22 | 11 | 600µm
1060 | Tefzel
 | | Siecor | standard
premium | 99
99 | 63/125
63/125 | 10@820
6@820 | 200MHz
400 MHz | 0.24
0.24 | 1 1 | 5 mm
5 mm | PVC
PVC | | Times
Fiber | S-7-50
G-250
G-600 | SP
66
66 | 90/200
90/250
90/600 | 7@800
5-10@800
6-8@800 | 111 | 0.16
0.16
0.16 | 111 | 111 | 111 | | Valtec | XD-MG05-06
HD-PC10-02
LD-SG04-01 | 66
SP
SG | 63/125
250/430
50/100 | 5@820
15@820
10@820 | 400 MHz
10 MHz
1 ns | 0.20 | 111 | 15mm
6x9
2 | Telephone
grade | Table 32-1. FIBER-OPTIC CABLE SAMPLINGS *SG step index, glass clad glass (or silica) GG graded index, glass clad glass SP step index, plastic clad glass (or silica) 3-139 Table 32-2. COMPARISON OF EMITTER PERFORMANCE | Emitter | Туре | Delay time
(T _a , ns) | Rise time (T., ns) | Fall time
(T, ns) | f _{mar}
(MHz) | |---------|--|-------------------------------------|--------------------|----------------------|---------------------------| | Laser | diffused junction single heterojunction | <2 | <2 | <10
<10 | 1 | | | large optical cavity | <3 | \$
\$ | ≥10 | ١ | | red | diffused junction
single heterojunction
double heterojunction
surface | <10 | × 40 | ≤15 | 10-15 | | LED | double heterojunction,
edge
mesa | <10 | ≈15 | °15 | 25 | | red | double heterojunction
limited junction
stripe
circle | ٠
ک | ≥10 | <10 | 40 | | | | | | | | - Courtesy Electronic Design Magazine (© 1980, Hayden Publ. Co.) Table 32-3. TYPICAL DETECTOR CHARACTERISTICS | Diode | Wavelength
(μm) | Quantum
efficiency (%) | Switching time
50-11 load (ns) | Capacity
(pF) | Dark
current
(A) | Surface
area
(mm²) | |--------------------|--------------------|---------------------------|-----------------------------------|------------------|------------------------|--------------------------| | Si p-i-n | 0.5-0.07 | 06 < | 0.1 | 1 | 10. | 0.002 | | Si p-i-n | 0.4—1.1 | 06 × | E | ო | 5×10* | 7 | | Au-Si-In | 0.38—0.8 | × 75 | 2 | 4 | 10 10 | 0.2 | | Si pn
(lateral) | 0.4-1.1 | 06 ≈ | 0.5 | 1.8 | 10• | 0.03 | | Ge (n·p) | 0.6—1.65 | » 50 | 0.12 | 8.0 | 10• | 0.002 | | | | | | | | | - Courtesy Electronic Design Magazine (© 1980, Hayden Publ. Co.0 Table 32-4. SINGLE-FIBER OPTICAL CONNECTORS | Manu-
facturer | Desig.
nation | Fiber
size
(µm) | Inser-
tion
loss
(dB) | Remarks | |----------------------------|------------------|-----------------------|--------------------------------|--| | Amphenol | 906 Series | 125 | 2 | fits size common to many
fiber makers | | | 905 Series | 009 | ю | for PFX-S120 (Du Pont)
or bundles | | AMP | 0SC 22658 | 400 | 2 | for PFX-P140 (Du Pont)
or bundles | | | Multimate | 400-600 | 1 | fits size 16 cavity of
Multimate housing
together with standard
electrical contacts | | ITT
Cannon | Unilux/F0S | 100-325 | 2 | fits outdoor cables | | ITT
Electro-
Optical | Multiway | 50-200 | 2 | for factory assembly | | T&B/Ansley | 998-100 | 125 | 1.5 | assembly tools and strain
relief available | | | 998-500 | 400 | 4 | for PFX-P140 (Du Pont)
or bundle | - Courtesy Electronic Design Magazine (© 1980, Hayden Publ. Co.) Table 32-5. TYPICAL CHARACTERISTICS OF OPTICAL COMPONENTS | SYSTEM | NOMINAL | |---|---| | NRZ bit rate
Temperature range | DC to 5 Mb/s
-20°C to +35°C | | T-6006 TRANSMITTER | NOMINAL | | Input load
Maximum input signal level
Optical wavelength | 1 TTL load
5V (TTL)
840 nm | | Average opinical power 55 μm graded-index fiber pigtail 55 μm step-index fiber pigtail 100 μm step-index fiber pigtail 1 Power supply | 30 μW (-15 2 dBm) (TTL "Low")
40 μW (-14 0 dBm) (TTL "Low")
+5 vdc @ +250 mA max | | "Higher output powers are available by special request | al request. | | T-6056 RECEIVER | NOMINAL | | Output drive capability Optical sensitivity at 10 ** BER** | 4 TTL loads
500 nW (-33 0 dBm) (TTL "Low") | | Opical dynamic range
Rising-edge jitter | 20 dB
10 ns. p-p | | Falling-edge jitter
Power supply | 40 ns, p-p
+5 vdc @ +75 mA
-5vdc @ -50 mA | | **Measured from cable termination with no co | **Measured from cable termination with no connector installed at receiver, assuming negligible fiber dispersion | - Courtesy 1TT Corp. (@ 1980) Table 32-6. TYPICAL FIBER-OPTIC COMMUNICATIONS LINKS | Burr. Burr. ESD-3121 plastic 20ft. 2 Mbits/s TTL con Harris ESD-4364 " 2.3 km 90 MHz two dup HP HFBR glass- 10 100m 10 Mbits/s TTL con 1TT 20.AS low-loss 2 km 20 MHz two ana 2A-AS liber 2 km 20 Mbits/s with p-i 2A-AS liber 2 km 20 Mbits/s with p-i 2A-AS tiber 20 Mbits/s with p-i 2A-AS tiber 20 Mbits/s two-ana 2A-AS tiber 20 Mbits/s two-ana 2V-PS tiber 30 m 10 Mbits/s two-ana Spec. SPX-2672 fiber 30 m 10 Mbits/s TTL con Spec. SPX-2672 fiber 30 m 10 Mbits/s TTL con Spx. 2674 pundle 50 m 50 ms (min) 20-ns (fens of trees tree | Manu-
facturer | Model | Cable | Length | Signal
capicity | Remarks |
--|-------------------|---|--------------------------------------|----------------|--|---| | ESD-3121 kw-loss single 1 km 45 Mbits/s to fiber clad single single single clad single single single fiber 20-AS low-loss single fiber 20-AS single clad silice decretor or txES475/ FK.PIR140 50 m 5 MHz TXED 453 | Burr-
Brown | 3712 | plastic | 20 ft. | 2 Mbits/s | TTL compatible, \$167. | | HFBR glass- 10-100m 10Mbits/s cladsingle- fiber 2 km 20Mbits/s liber 2 km 20Mbits/s liber 2 km 20Mbits/s clad single- clad single- fiber 2 km 20Mbits/s clad silica 3 m.Brand Plastic- 30 m 10Mbits/s clad silica 30.50 m 0.1/10 Mbits/s liber 30.50 m 0.1/10 Mbits/s liber 30.50 m 35-to-60 ns liber 30 d-mm (detector) bundle (tens of the followingle) TXED 453 0 d-mm (detector) bundle liber 100 m width 100 m width 100 m width 100 m width 100 ns (min) 100 ns (min) | Harris | ESD-3121
FSD-4364 | low-loss
single
fiber | 1 km
2 3 km | 45 Mbits/s | two duplex channels | | 20-AS single- 2 km 20 Mbits/s ingle- fiber 20-AS fiber 20-AS clad silica solurces) or txES475/ PFX-PIR140 50 m 5 MHz TXED 453 0.4·mm (detector) bundle (tens of the trise time tiber siliber silib | đ. | HFBR | glass
clad
single-
fiber | 10-100m | 10 Mbits/s | compati | | 3M-Brand Plastic- 30 m 10 Mbits/s clad silica 0.140 Mbits/s Silica 30/50 m 0.1/10 Mbits/s SPX-2672/ fiber 30/50 m 0.1/10 Mbits/s SPX-2673/ mbrdle 30 m 5 MHz TXES475/ PFX-PIR140/50 m 35-to-60 ns 476 rise time (sources) or TXED 453/ Dundle 0.4 mm TXED 453/ Dundle hHz/s) TXEF 402 bundle (cable) 250 µm RSK/RSH PC-10 TXK/TH 100m Wudth pulse (NZR) (NZR) TTK/TTH 100 ns (min) | 111 | 20.AS
2A.AS
2V.PS | low-loss single-fiber | 2 km | 20 Mbits/s
20 MHz
4.5 MHz | with p-i-n receiver for short length two-analog 8-kHz channels frequency mixed above 4.5 MHz | | SPX-2672 Iber 30/50 m 0.1/10 Mbits/s | WE | 3M-Brand | Plastic:
clad
silica | 30 m | 10 Mbits/s | duplex channels, biphase code, plugs into PC board, TTL compatible, \$695. | | SPX-2672/ fiber 30/50 m 0.1/10 Mbits/s 2674 bundle 30 m 5 MHz TXES475/ PFX-PIR140 50 m 35-to-60 ns rise time (sources) or (tens of HTZ/s) TXED 453 0.4-mm (detector) bundle TXEF 402 (cable) RSK/RSH PC-10 1 km/ 50-µs (min) pulse liber 250-µm 100 m pulse liber width riber (NZR) | RCA | C86003E | _ | 1 km | 20 Mbits/s | TTL compatible, \$850. | | TXES475/ PFX-PIR140 50 m 35-to-60 ns 476 (sources) or (tens of tens | Spec tronics | SPX-2672/
2674
SPX-2673 | fiber
bundle
 | 30/50m
30m | 0.1/10Mbits/s
5MHz | | | RSK/RSH PC.10 1 km/ 50-µs (min) 250-µm 100m pulse 11ber 20 kuts/s (NZR) 7TK/TTH 100-ns (min) | F | TXES475/
476
(sources)
TXED 453
(detector)
TXEF 402
(cable) | PFX-PIR140
or
0.4-mm
bundle | 50 m | 35-to-60 ns
rise time
(tens of
kHz/s) | GaAIAs source, 790 nm,
20-ns rise time
AMP connectors, \$121. | | pulsewidth 10/3 Mbits/s | Valtec | RSK/RSH
TTK/TTH | PC.10
250 µm
liber | 1 km/
100m | 50-µs (min) pulse width conditions (NES) (NZR) 100-ns (min) pulse width 10/3 Mbits/s | RS-232C compatible, duplex channels, \$600/\$500 ,815 nm TTL compatible, duplex channels, \$650/\$600 | Courtesy Electronic Design Magazine (© 1980, Hayden Publ. Co.) | 2 | | |--------|--| | Ē | | | ⊃
~ | | | 9 | | | Z | | | | | | | | | | | | Code: | 32.1 - CB, CD, CB | Code: | 32.5 - CB, CD, CE, CH | |---------|---|---------|---| | Title: | Multi-Processor Bus Architecture | Title: | Study of the Effects of Bending and Microbending on Glass
Fibers | | Author: | Taylor, Henry F.
Rockwell International, Thousand Oaks, CA | Author: | Akers, F.I.; Mahurin, S.L.
ITT Electro-Optical Div.; Roanoke, VA | | Date: | June 1980 | Date: | November 1979 | | Source: | NTIS AD A086 146/8
Rockwell Report for Electronics Research Center | Source: | NTIS AD-A081 239/6 | | Code: | 32.2 - CB, CD, CB, CH | Code: | 32.6 - CB, CD | | Title: | Piber Optic Technology Review | Title: | Cyrogenic Sensor Model Description | | Author: | Lyons, P.B.
Los Alamos Scientific Lab., NM | Author: | Sharma, M.M.;
TRW, Redondo Beach, CA | | Date: | March 1980 | Date: | November 1979 | | Source: | WTIS LA UR-80-667
Confidential Los Alamos Report for Dept. of Energy | Source: | NTIS N80-17848/6 | | Code: | 32.3 - CD, CE | Code: | 32.7 – CB | | Title: | Fiber Optic Sensors | Title: | Optical Sensors for Aeronautics and Space | | Author: | Mongeon, P.; Buczek, C.
Department of the Navy, Washington, DC | Author: | Baumbick, R.J.; Alexander, J.; Katz, R.; Terry, J.
NASA, Cleveland, OH | | Date: | April 1980 | Date: | January 1980 | | Source: | NTIS AD-D007 165 | Source: | NTIS N80-17423/8 | | Code: | 32.4 - CB, CD, CE | Code: | 32.8 - CB, CD, CE, CH | | Title: | Piber Optic Couplers | Title: | High NA Single Mode Fiber | | Author: | Bickel, G.W.; Foltzer, L.E.; Rines, G.A.; Nelson, A.R.
ITT Electro-Optical Div., Roanoke, VA | Author: | Akers, Frank I.
ITT Electro-Optical, Roanoke, VA | | Dates | July 1980 | Date: | June 1979 | | Source: | NTIS AD-A082-360, Air Porce Avionics Lab
ITT Report for A/F Avionics Lab. | Source: | NTIS AD-A080 526/7 | ### FIBER OPTICS | Code: | 32.9 - CB, CD, CR | Code: | 32.13 - CB, CD, CE | |-----------------|---|---------|---| | Title: | Application of Passive Couplers in Fiber Optic Systems | Title: | Fiber Optics Connector Prices Drop, Performance Rises | | Author: | Duck, Gary S.
Bell-North Res. Corp., Ottawa, Canada | Author: | Kessler, J.N.
Kessler Marketing Intelligence, Newport, RI | | Date: | Pebruary 1980 | Date: | October 1979 | | Source: | Electronics Packaging Prod., Vol. 20, No. 2, Peb 1980, pages
111-112, 114, 116 | Source: | Electro-Optical System Design, Vol. 11, No. 10, pages 29-33 | | | | Code: | 32.14 - CB, CD, CE | | Code:
Title: | 32.10 - CE, CH
Noise Phenomena in High-Bit Rate Fiber-Optic Systems | Title: | Fiber Optic/Power Switch System for Multiplexed Automotive and
Aircraft Wiring | | Author: | Miskovic, E.J.; Casper, P.W.
Harris Corp., Welbourne, FL | Author: | Ming, Joe D.; Samsen, Gearld R.; Smith, Rosemary
Texas Instruments, Dallas, TX | | Date: | Мау 1980 | Date: | Pebruary 1980 | | Source: | Electro-Optical System Design, Vol. 12, No. 5, pages 27-33, May
1980 | Source | SAE Paper No. 800504, Meeting Peb. 25-29, 1980, 5 pages | | | | Code | 32.15 - CB, CD, CE | | Code: | 32.11 - CD, CB, CH | | described of the and Dibor Oneline Date Weamsfor Custom for | | Title: | Packaging Hybrid Circuit Fiber Optics Transmitters and | Title: | Compailson of Wile and Fiber Optics Data Itansier System for
Large Military Aircraft | | Author: | Receivers Dassele, M.A.; Kush, S. | Author: | Trumble, Kenneth; Zelon, Charlotte C.
A/F Avionics Lab., Dayton, OH | | | Sperry, Phoenix, AZ | Date: | 1979 | | Date: | January 1980 | Source: | Fiber Integrated Optics, Vol. 2, No. 3-4, 1979, pages 315-338 | | Source: | Electronic Packaging and Production, Vol. 20, No. 1, pages 135-8, 140-1 | Code: | 32.16 - CB, CD, CE | | Code: | 32.12 — СН | Title: | Fiber Optics Technology Program | | Title: | Completely Integrated Fiber-Optic Link | Author: | Anon. | | Author: | Redmond, R.J. | Date: | November 11, 1980 | | | IBM Corp., Armonk, N.Y. | Source: | Navel Ocean Systems Center, San Diego: Technical Reports | | Date: | Pebruary 1980 | | | | Source: | IBM Technical
Disclosure Bulletin, Vol. 22, No. 9,
pages 3975-6 - IEEE | | | ### IBER OPTICS FIBER OPTICS | Code: | 32.17 = CB, CD, CE | Code: | 32.21 - CD, CE, CH | |---------|--|---------|--| | Title: | Aircraft Wonitor and Control (AMAC) Airborne Weapon Control and | Title: | Aircraft Piber-Optic Interconnect Systems Project | | Author: | release guipment (wered)
Anon. | Author: | Harder, R.D.
IBM Federal Systems Division | | Date: | 11 November 1960 | Date: | August 15, 1980 | | Source: | Naval Avionics Center, Indianapolis, Indiana; Technical Reports | Source: | Naval Ocean Systems Center Technical Report 576, 228 pages | | Code: | 32.18 - CD, CE, CH | Code: | 32.22 - CD, CB | | Title: | Fiber Optics Interconnection System for Airborne Electronics | Title: | Piber Optics Transmitter Integrated Circuit Development | | Author: | Wittmann, J.E.
Hughea Aircraft | Author: | Elmer, Ben R.
Honeywell, Inc. | | rate: | : | Date | July 1978 | | Source: | Hughes Aircraft, 12 pages | Source: | NTIS AD-A071 437/8ST, 130 pages | | Code: | 32.19 - CD, CE | Code: | 32.23 - CC, CD, CE | | Title: | FORUM on Fiber Optics | Title: | LEDs or Dis: Which Light Source Shines Brightest in Fiber- | | Author: | Mendelshon, Alex
Associate Editor | Author: | Lauer, R.B.; Schlafer, J. | | Date: | November 1980 | | GTE | | Source: | Electronic Products, pages 35 through 42 | Date | April 12, 1980 | | | | Source: | Electron Design, Vol. 28 #8, pages 131-135 | | Code: | 32.20 - CD, CE | Code: | 32.24 - CD, CE, CH | | Title: | IIT Fiber Optic Systems and Components | Title: | Optimize Optical Modem Cost/Performance Through Emitter,
Detector and Piber Selection | | Author: | Anon.
ITT Electro-Optical Products Division | Author: | Randall, Eric: Lavelle, Ron
Galite, Inc. | | Date: | Various | | 0000 | | Source: | <pre>ITT, 5 technical notes (R-1, R-4, R-5, R-6, R-8), 12 single information sheets, 3 multiple information sheets</pre> | Source: | April 14, 1980
Electron Design, Vol. 28, #8, pages 125-127 | | | | | | Fiber-Optic Semis Carve Out Wider Infrared Territory 32.25 - cc, co Code: Title: | Author: | Ohr, Stephan | |---------|--| | Date: | January 18, 1980 | | Source: | Electron Des., Vol. 28, #2, pages 52-54 | | Code: | 32.26 – co | | Title: | Fiber-Optics Links Nork Better When Matched with the Right
Emitters | | Authori | Fellinger, David V.; Matare, Herbert P.
IAV Incorporated | | Date | October 25, 1978 | | Source: | Electron Design, Vol. 26, #22, pages 112-115 | | Code: | | | Title: | | | Author: | | | Date | | | Source | | | Code: | | | Title: | | | Author: | | Date Source: ### Code 33 ### COMPUTER PROGRAMMING LANGUAGE TECHNOLOGY This technology brief addresses representative programming languages widely used in military systems having applicability to the AAAS. ### Potential AAAS Applications - Stores management software (operational and executive) - Stores system management and control - Weapon delivery control - Signal processing ### Advantages - Pascal, FORTRAN 77, JOVIAL, Ada, and CMS-2 all provide for structured programming. - Pascal permits a smooth transition to Ada. - JOVIAL and Ada, as compared to CMS-2M and FORTRAN 77, are projected to offer better reliability and maintainability. - CMS-2M can specify packed tables for interfacing with hardware-defined data structures. - CMS-2 is widely used for Navy computers. - Ada permits multidimensional structuring of programs to meet the parallel processing domain of embedded computers. Ada also allows for plug-in use of software components, regardless of the source language in which they are written. Further advantages are listed in Table 33-1. ### Disadvantages - HOL execution time is slow, but this disadvantage is negated by the use of faster microprocessors. - HOL programs generally use more memory. Further disadvantages are listed in Table 33-1. ### Risks The primary risks of slower processing speeds and inefficient use of memory associated with HOLs in the past are disappearing. Current versions of the HOLs discussed above will satisfy most requirements for AAAS applications. Ada represents the highest risk of the HOLs discussed here, since it is a new language and therefore not proven. However, its design has been an ongoing international effort since 1975, and further is fashioned very closely to that of the widely implemented Pascal. The primary risk associated with Ada is the shortage of personnel experienced in its use. Systems currently in development or about to begin development can avoid this risk by utilizing other HOLs, such as Pascal or J73, for initial development and implementation. After successful implementation at some future time, the operational software could be transitioned to Ada, the planned DoD standard HOL. ### Trends and State of the Art SMS software is being implemented to an increasing extent in HOL rather than assembly language. Assembly language will still be used for some time for situations where timing and/or memory space are critical. To accommodate the trend toward HOL, a great quantity of HOL software development tools are available, including program design language, debugging aids, and system hardware and environment simulators. Extensions of Pascal, such as Concurrent Pascal and UCSD Pascal, go far in meeting specific programming requirements. Another example of an extended Pascal is OMSI Pascal, which can be implemented for real-time applications. In 1976, a 10-year program was adopted for the JOVIAL language by the Air Force Systems Command. The purpose of this program is to reduce the current inventory of "JOVIAL-like" languages to two standard versions (J3 and J73), with the intent of reducing the number of JOVIAL compilers that must be maintained and simplifying training requirements for Air Force computer programmers. Firmware is being developed by private industry targeted to specific HOLs, such as Ada and Pascal. This would enable software development directly on the target computer rather than on a software development computer that merely emulates the target computer. Such an advancement would decrease software development costs while increasing efficiency. ### Costs The increased use of HOL and off-the-shelf software not only reduces development costs because of higher programmer productivity, but also improves system reliability/maintainability and thus decreases software maintenance costs. Software design aids are gaining in practicality and usefulness. These aid in quality control of software, which in the future may account for up to 50 percent of the total development budget. This expenditure is justifiable because of the potentially great cost of removing a "bug" in the field. Table 33-1. ADVANTAGES AND DISADVANTAGES OF VARIOUS COMPUTER LANGUAGES | | ADVANTAGES | |----------|--| | FORTRAN | Has no real advantage over the other HOLs, with the possible exception of having been in existence the longest. | | JOVIAL | Includes constructs for exception handling and strong data typing. | | CMS-2 | Allows insertion of assembly language code directly between CMS-2 HOL statements. | | Pascal | Programmer oriented — easy to write and read. | | Ada | Includes all the advantages of other HOLs. Real-time processing and a high degree of exception handling constructs are built into the design. Allows separate compilation of individual modules. Program units can be compiled separately and easily linked, regardless of their source language, HOL, or assembly language. | | | DISADVANTAGES | | FORTRAN | Lacks low-level I/O, bit and partial word data manipulation, and tightly packed data records. | | JOVIAL | The J73 version has no real strong disadvantages with the possible exception of its complexity. | | CMS-2 | Lacks strong data typing. It is the most complex language of this group, and difficult to implement and maintain. | | Pascal . | Originally handled sequential files only; exception processing was not available; common code must be duplicated and is inadequate for time-critical operations. | | Ada | Because this language is new, it is not proven and there is a lack of experienced personnel. Ada includes several new features not familiar to a large segment of programmers. | | Code: | 33.1 - CI | Code: | 33.5 - CB, CD | |---------|---|---------|--| | Title: | Digital Avionics Information System (DAIS) | Title: | Radar Detection System; A Real Time Application Using ADA | | Author: | Stanten, S.F.; Williams, P.Y.;Planders, D.A.; Stein, E.Z.;
Adams, S.E.
Intermetrics Inc., Dayton, OH | Author: | Holschbach, J.M.; Kamrad, J.M. II
Honeywell Avionics, Minneapolis, MN | | Date: | 0000 | Date: | May 1980 | | Source: | NTIS AD-A085 136/0 | Source: | NAECON 1980 | | Code: | 33.2 - CI | Code: | 33.6 - CB, CI | | Title: | Trends in Digital Data Processing and System Architecture | Title: | HOL for Signal Processors | | Author: | Callaway, A.A.
R. Aircraft Establishment, Parnborough, Hamps, England | Author: | Matysek, T.E.; Novaco, A.C.
Westinghouse Electric Corp., Baltimore, MD | | Date: | Hay 1979 | Date: | Мау 1980 | | Source: | AGARD Conference Proceedings, N272, 3 pages 1-3, 5 | Source: | NAECON | |
Code: | 33.3 - CB, CI | Code: | 33.7 ~ CI | | Title: | Progress on the PTMP Program | Title: | TASK Force Distributed Software for Solving Problems of Substantial Size | | Author: | Smith, T. Basil, III; Hopkins, Albert L., Jr.
C.S. Draper Lab., Cambridge, Mass. | Author: | Anon. | | Date: | June 1979 | Date: | September 1979 | | Source: | Proceedings of the Annual International Conference on Fault
Tolerance Computer, 9th. IEEE Cat N79CH1396-IC 1979, 168 pages | Source: | IEEE Proceedings of the 4th International Conference on
Software Engineering, 17-19 Sept 1979 | | Code: | 3.4 - CI | code: | 33.8 - CI | | Title: | Software Standard | Title: | ADA Exception: Specification and Proof Techniques | | Author: | Walters, Steven A.; Trainor, W. Lynn
Systran Corp., Dayton, OH | Author: | Anon
Honeywell, Inc. | | Date: | May 1979 | Date: | February 1980 | | Source: | NAECON 1979 Proceedings | Source: | NTIS AD-A086 577/4 | | Code: | 33.9 - CI | code: | 33.13 - CI | |---------|--|---------|--| | Title: | Rationale for the Design of the ADA Programming Language | Title: | Ada – The DoD Common High Order Language | | Author: | Anon
Honeywell, Inc. | Author: | Whitaker, Lt. Col. William A.
USAF | | Date: | June 1979 | Date: | 1979 | | Source: | NFIS AD-A073 854 | Source: | NAECON, 4 pages | | Code: | 33.10 - CI | Code: | 33.14 - CI | | Title: | High Level Language Oriented Aerospace Computer | Title: | JOVIAL Language Control | | Author: | Vahey, Michael; Mosteller, George | Author: | Slavinski, Richard T.
Dome Mir Demolvement Carter | | Date: | 1979 | | NOME ALL DEVELOPMENT CETTER | | Source: | NAECON, 7 pages | Date | 1979 C | | Code: | 33.11 - 61 | sonice: | NAECUN, o pages | | Title: | High Order Language Architectures for DOD Tactical Systems | Code: | 33.15 - CI | | Author: | Lialer, George T. | Title: | Pascal Programming Language Basy to Write and Troubleshoot | | Date: | 1979 | Author: | Richerson, M.E. | | Source: | NAECON, 3 pages | Date | August 7, 1980 | | Code: | 33.12 - CI | Source: | Machine Design, Vol. 52, 018, pages 112-118 | | Title: | DOD's ADA Compared to Present Military Standard HOLS $^-$ A Look at New Capabilities | code: | 33.16 CI | | Author: | Scheer, Linda S.; McClimens, Michael G.
Systems Consultants, Inc. | Title: | POPSS, A System for Modelling and Analyzing Operating System
Resource Allocation Strategies | | Date: | 1980 | Author: | Hughes, Charles E.; Walker, Justin C.
National Bureau of Standards, Tennessee University | | Source: | NAECON, 9 pages | Date | 1974 | NTIS PB-255 814/6ST, 9 pages Source: | Code: | 33.17 - c1 | Code: | 33,21 - CI | |---------|--|----------|--| | Title: | PASCAL - Survey of Existing Implementations | Title: | With a Real-Time Operating System, a Pascal Program Can Run
Your Test Set | | Author: | Vnon
Old Dominion Systems, Inc., Lister Hill National Center for
Biomedical Communications | Author : | Krouse, Tim
Electro Sci Ind., Inc. | | Date: | April 1979 | Date: | December 1978 | | Source: | WIIS P880-217177, 47 pages | Source: | Electron Des., Vol. 26, 426, pages 78-81 | | Code: | 33.16 - CI | code; | 33.22 – CI | | Title: | Computer Language Evaluation for MFTF SCDS | Title: | Structured Specification of a Hierarchical Operating System | | Author: | Anderson, R.E.; McGoldrick, P.R.; Myman, R.H.
California University - Lawrence Livermore Lab - Department of
Energy | Author: | Saxena, Ashok R.; Bredt, Thomas H.
Stanford University Digital System Lab | | | In the second se | Date | April 21-23, 1975 | | Date | April 11, 1979 | Source: | IEEE (Cat #75CH0940-7 CSR), pages 310-318 | | Source: | NTIS UCID-18089, 14 pages | | | | | 70 - 10 - 10 | Code: | 33.23 - CI | | : 000 | 23 CT | Title: | Programming Language Pascal | | Title: | Fascal 1100: An implementation of the Fascal Language to:
Univac 1100 Series Computers | Author: | Wakerly, John | | Author: | Ball, M.S.
Naval Ocean Systems Center | Date | November 1979 | | Date | July 1, 1978 | Source: | Microprocessors Microsyst, Vol. 3, #9, pages 405-412 | | Source: | NTIS AD-A059 861/5ST, 26 pages | Code: | 33.24 - CI | | Code: | 33.20 - CI | Title: | Subprograms and Types Boost Ada Versatility | | Title: | Concurrent Pascal with Backward Error Recovery: Language
Features and Examples | Author: | Loveman, David
The Institute for Advanced Professional Studies Massachusetts
Commuter Associates, Inc. | | Author: | Shrivastava, S.K.
University of Newcastle | Date | October 25, 1980 | | Date | December 1979 | Source: | Electronic Design, pages 153 through 158 | | Source: | Software Pract. Exper., Vol. 9, #12, pages 1001-1020 | | | | Code: | 33.25 - CI | |---------|--| | Title: | Ada Knack for Multitasking Benefits Process Control | | Author: | Loveman, David
The Institute for Advanced professional Studies Massachusetts
Computer ASSOCIATES, Inc. | | Date: | December 6, 1980 | | Source: | Electronic Design, 3 pages | | Code: | 33.26 - CI | | Title: | The Many Choices in Development Languages | | Author: | Ogdin, Carol Anne
Software Technique, Inc. | | Date | August 1980 | | Source: | Mini-Micro Systems, 2 pages | | Code: | | | Title: | | | Author: | | Title: Author: code: Date Source: Date Source: ### Code 34 ### LARGE-SCALE INTEGRATION TECHNOLOGY Large-scale integration (LSI) and the emerging very-large-scale integration (VLSI) represent state-of-the-art integrated circuits of particular interest to the AAAS Program. A future technology (late 1980s), very-high-speed integrated circuits (VHSIC) is considered beyond the present state of the art, and is not discussed herein. ### Potential AAAS Applications - Stores station equipment for analog, digital, and power interfaces - Stores management integration, including the aircraft system interface unit - Program controllers and distributed processing systems. ### Advantages - LSI (1,000 to 50,000 components per chip) has already proven to be a reliable, economic technology for implementing military circuitry. Numerous devices of LSI design are available for use in advanced armament systems. - VLSI (greater than 50,000 components per chip) systems should be more reliable than LSI assemblies since they will contain fewer sources of failure, such as power chips and external connections (see Figure 34-1). As particular examples, VLSI would provide increased reliability of faulttolerant computing and on-chip BITE for functional and diagnostic testing. - Emerging, smaller VLSI devices provide increased clock speeds in the range of 100 MHz or more. - Bipolar bit slice components of LSI design increase commonality and standardization between military and commercial markets. - Because of the increased number of gates per chip, LSI and VLSI circuitry offer reduced power consumption, weight, volume, and cost (see Figure 34-2). ### Disadvantages - No major disadvantages are associated with the use of LSI, except for potential problems of improper device selection by designers. - The smaller geometry sizes, and hence increased current density, of VLSI makes that technology somewhat potentially less reliable than LSI. - VLSI technology requires more complex manufacturing techniques, such as multilevels of interconnections on the same chip. Problems of increased contact resistance and instability are the most serious technical issues to be overcome. - Parasitic effects of current design may be unforeseen and unrecognized in VLSI circuits. ### Risk The risk in using LSI technology for the AAAS is considered low
because of the numerous successful applications of LSI in DoD systems. For example, microprocessors of LSI design are being used in avionics computers, radar signal processors, displays, and fire control systems of F-16 and F-18 aircraft. VLSI technology is considered of medium risk since it is an emerging technology. VLSI is being extensively applied in high-density memory devices. A limited number of 32-bit microprocessors of VLSI design have been marketed. Projections are that VLSI will be available for DoD systems within the next few years (see Figure 34-3). ### Trends and State of the Art - LSI. The speed and power capabilities of available LSI circuits are demonstrated in Figure 34-4. Emerging GaAs devices offer significant improvements in speed over the conventional silicon types. LSI designs are shifting from the once-predominant NMOS to CMOS because of the lower power requirements of the latter type. For digital or analog processing, the following circuits are available: - . Microprocessors of 4- through 16-bit architecture containing arithmetic units, I/O functions, and programmable memories. These circuits are capable of processing real-time analog signals and are suitable for distributed processing. - . Single-chip circuits that combine D/A and A/D converters with micro-processors. These circuits are also available without microprocessor elements. - Multiplier circuits for use in the fabrication of complex digital filters. - . Bipolar, 8-bit-slice based assemblies - <u>VLSI</u>. VLSI circuits are becoming available as 32-bit microprocessors. Other, more readily available, types include: - . NMOS microprocessor chips having a 32-bit CPU, I/O processor, memory controller, 528-kb ROM, and 128-kb RAM - . Multipliers for advanced filtering applications - . D/A and A/D converters employing an erasable and programmable memory. Future VLSI capabilities are summarized in Table 34-1. ### Cost The cost benefits of using LSI and larger integrated circuits are well known. Typical benefits are summarized in Figure 34-5. Figure 34-1. FAILURE RATES/GATE PROJECTIONS Figure 34-2. POWER/GATE PROJECTIONS - All figures courtesy Electronics Test Magazine (© 1980, Benwill Publishing Corp.) Figure 34-3. COMPONENT TRENDS Figure 34-5. COST/BIT PROJECTIONS - Courtesy Electronics Test Magazine (© 1980) Table 34-1. FUTURE VLSI FUNCTIONS | Function | Maximum | Maximum Capacity | |----------------|------------|------------------| | | 1961 | 1985 | | ВАН | 256 K Bits | 1 M Bits | | ROM | 1 M Bits | 4 M Bits | | MICROPROCESSOR | 16 Bit | 32 Bit | | CUSTOM LOGIC | - | | | MOS | 80 K Gates | 130 K Gates | | BIPOLAR | 40 K Gates | 90 K Gates | - Courtesy IEEE (© 1979) | | | Code: | 34.5 - CB, CD | |---------|--|---------|---| | | Reeps the Extra Functions Coming | Title: | One-Chip Data-Encryption Unit Accesses Memory Directly | | | | Author: | Beaston, John
Intel. Corp., Santa Clara, CA | | | 000 C | Date: | August 1979 | | | . r.v. Design, 2 pages | Source: | Electronics, Vol. 52, No. 16, Aug. 2, 1979, pages 126-129 | | | , co, co | Code: | 34.6 - CB | | | مان کا کام میں است میں Performance/Cost Tradeoffs | Title: | V-MOS Chip Joins Microprocessor to Handle Signals for Real
Time | | | Main B.; Maque, Y.; Nedbal, R.; Nicholson, B.; Gregorian, R.
Mm Microsystems, Santa Clara, CA | Author: | Blasco, Richard W. AM Microsystems, Santa Clara, CA | | | September 1979 | Date: | August 1979 | | | we also Technical Paper V23, 16/3, Western Electronic Show and inference, 6 pages | Source: | Electronics, Vol. 52, No. 18, Aug. 1979, pages 131-138 | | , | 14.) CB, CD, CG | Code: | 34.7 CB, CD | | • | Bipolar VLSI for High-Performance Digital Signal Processing | Title: | Programmable Logic Approach for VLarge Scale Integration | | • | Rocal, William
TRW, El Segundo, CA | Author: | Patil, Suhas S.; Welch, Terry A.
University of Utah, Salt Lake City | | : | March 1979 | Date: | September 1979 | | ÷ | IEEE National Telecommunications Conference, March 27-29, 1979,
Vol. 2, p. 25. | Source: | IEEE Transaction Computors, Vol. C-28, No. 9, Sept. 1979, pages 594-601 | | :
 | 34.4 - CD, CB | Code: | 34.8 - CB, CD, CE | | Title | LSI Chips Ease Standard 488 Bus Interfacing | Title: | Integrated Injection Logic (IIL) Gate Arrays Make Custom ICS
Economically Feasible | | Author: | Williams, Ronald M.
Intel Corp., Santa Clara, CA | Author: | O'Neil, William D.
Exar Integr Syst., Sunnyvale, CA | | Cate: | October 1979 | Date: | September 1979 | | Source: | Computer Design, Vol. 18, No. 10, Oct. 1979, pages 123-131 | Source: | Computer Design, Vol. 18, No. 9, Sept. 1979, 4 pages between p. 168-174 | # LARGE SCALE INTEGRATION LARGE SCALE INTEGRATION | code: | 34.9 - CD, CB | Code: | 34.13 - CB, CI | |---------|---|---------|---| | Title: | Separating Data from Addresses on the 488 Bus | Title: | Built-in Test and VHSIC/VLSI Technology | | Author: | Nguyen, Trung
Systron-Donner Corporation | Author: | Heines, J.M.H.
Raytheon Company | | Date: | August 2, 1979 | Date: | October 1980 | | Source: | Electronic, 4 pages | Source: | Electronics Test, pages 60 through 74 | | Code: | 34.10 - cc, cg | Code: | 34.14 − CB, CD, CE, CG | | Title: | D-A Converter's Low-Glitch Design Lowers Parts Count in Graphic | Title: | Microfunctions Distribute VLSI Advantages | | Author: | Vuen, Michael
Hybrid Systems Corporation | Author: | Hughes, John; Conrad, Marvin
Microprocessor System Engineering, Texas Instruments
Semiconductor Group | | Date | August 2, 1979 | Date | December 20, 1980 | | Source: | Electronics, 5 pages | Source: | Electronic Design, pages 81 through 88 | | Code: | 34.11 - CB, CD, CE, CS | Code: | 34.15 - CB, CD, CE, CG | | Title: | Large VLSI Module Multipliers | Title: | Applications of LSI to Digital Systems: An Overview of
Expectations and Reality | | Author: | Taylor, Fred J.
University of Cincinnati | Author: | Giles, Dean M.; Nash, Jeffrey M.
TRW, Inc VERAC, Inc. | | Date | 1980 | Date | 1979 | | Source: | NAECON, 5 pages | Source: | NAECON, pages 26 through 31 | | Code: | 34.12 - CD, CE | 1 | \$ | | Title: | Interface Bus Transceivers | | 34.10 - CB, CJ, CC, CC | | Author: | Anon
Texas Instruments | Author: | Vist Mill a vengence
Sumney, Larry W.
U.S. Dept. of Defense | | Date | | Date | April 1980 | | Source: | Machine Design, l page | Source: | IEEF Spectrum; pages 24-27 | # LANCE SCALE INTEGRATION LARGE SCALE INTEGRATION | code: | 34.17 - CB, CD, CE, CG | Code: | 34.21 - CB, CD, CE | |---------|---|---------|--| | Title: | Very High Speed Large Scale Integration | Title: | An NMOS Micorprocessor for Analog Signal Processing | | Author: | Keyes, Robert W.
IBM | Author: | Townsend, Matt; Hoff, Marcian E. Jr.; Holm, Robert E.
Intel Corp. | | Date: | | Date: | 1980 | | Source: | 12 pages | Source: | NAECON, 6 pages | | Code: | 34.18 - CB, CD, CE | Code: | 34.22 - CB, CD, CE | | Title: | Bit-Slide Microprocessor Emulation of an Aerospace Processor | Title: | Microprocessors: Optimizing Microprocessor Performance | | Author: | Mersten, Gerald S.; Oh, Se Jeung
Bendix Corporation | Author: | Bal, Subhash; Lavi, Yoav; Kaminker, Asher; Menachem, Avram
National Semiconductor Corp. | | Date | May 16-18, 1978 | Date | June 1980 | | Source: | NAECON, IEEE Cat. #78CH1336-7, pages 594-601 | Source: | Mini-Micro Systems, 3 pages | | Code: | 34.19 - CB, CD, CE | Code: | 34.23 - CB, CD, CE | | Title: | Choosing a MUP by its Capabilities is a Growing 'Family Affair' | Title: | Microprocessors - 4 to 32-Bit - Push Back Performance Limits | | Author: | Bursky, D.; Barnes, C. | Author: | Bursky, Dave
Semiconductors Editor | | Date | July 5, 1977 | Date | November 22, 1980 | | Source: | Electron. Design, Vol. 25, #14, 7 pages | Source: | Electronic Design, pages 109 through 140 | | Code: | 34.20 - CB, CD, CE | Code: | 34.24 - CB, CD, CE | | Title: | Wicroprocessor as an Intelligent Interface Between Flight Data | Title: | Microprocessors: Evaluating the 16-Bit Chips | | Author: | Kruisbrink, J. | Author: | Grappel, Robert; Hemenway, Jack
Hemenway Associates, Inc. | | 4 | THE NATIONAL METURAGE CAUCIACUT NEW MATERIAMS | Date | December 1980 | | Source: | MIS N79-32861, 2 pages | Source: | Mini-Micro Systems, pages 154 through 162 | # LARGE SCALE INTEGRATION 34.25 - CB, CD, CE code: | Bit Microprocessors | | | 2 pages | | ribility You Need to "Design for irol Data 480 | |--|-------------------------------------|---------------|--|--------------------|---| | Development Systems Support 16-Bit Microprocessors | Waitzner, Steve
Executive Editor | December 1980 | Electronics Products Magazine, 2 pages | 34.26 - CB, CD, CB | A Processor Family with the Flexibility You Need to "besign for Your System Requirements." Control Data 480 | | Title: | Author: | Date: | Source: | Code: | Title: | Anon Data Control Corporation Author: Date |--| | ource: | | |--------|---| | ď | ! | Author: Code: Title: Source: Date #### Code 36 ## MEMORY TECHNOLOGY This technology brief presents information on semiconductor memories, magnetic bubble memories, and charge-coupled devices. # Potential AAAS Applications - Data storage and retrieval in the computer and controller areas of process control equipment, stores station equipment, and data
transfer equipment - Refer to Table 36-1 for functional applications. ### Advantages - Semiconductor memories offer high storage density and fast speed, and have a good reliability history. - Some memory devices can be programmed and erased either electrically or with ultraviolet light. - Nonvolatile memory devices are available for airborne applications. - Static RAM devices have an inherent speed advantage over dynamic devices. - Bubble devices offer megabit mass storage capability in a small, rugged form suitable for military airborne applications. # Disadvantages - Standardization efforts for certain devices have proven inadequate to date. - Systems designed with memory devices require complex tradeoffs among performance, technology, cell structure, and packaging. The numerous circuits and variables associated with memory technology necessitate very creative designing to prevent improper system designs and applications. - Bubble devices are an emerging technology, with limited risk information available. - Charge-coupled device technology is no longer being pursued by manufacturers as a prime candidate for memory application because of the slow speed and volatility of these devices. # Risk Since the semiconductor memory is an established technology, having been successfully applied in numerous aircraft and space applications, such devices represent a low technical risk. Care should be taken, however, when considering devices at the leading edge of development. Historically, development goals have usually been met but the projected schedules for these developments have been substantially exceeded in many cases. The risk in using bubble memories is considered medium. Although no major reliability problems have been experienced in commercial applications, military airborne applications have been insufficient to provide confidence in the utilization of bubble memories for the AAAS. However, several high-reliability space programs are considering the use of bubble devices in onboard processing systems. ## Trends and State of the Art - Static RAMs. The most prevalent static RAM applications are the 4-kb HMOS and CMOS structures, which have access times ranging from 35 to 75 ns. Bipolar devices, although faster (e.g., 6.5 ns) are limited in availability at these speed levels. Bit-wide static RAMs of 16Kxl organization, fabricated using HMOS, bipolar, or CMOS structures, will be in production in 1981, along with byte-wide static RAMs of 2Kx8 organization. These latter devices, although slower in access time and of higher power dissipation than bit-wide devices, find numerous applications in microprocessor systems. - <u>Dynamic RAMs</u>. Dynamic RAMs of 64Kxl organization have power dissipation levels from 200 to 400 mW and access times from 100 to 500 ns. RAMs having 8Kx8 organization are expected to be available in the near future (1981-1982), while growth will increase to 256 kb in 1984 and 1 Mb in 1987. - <u>Pseudostatic RAMs</u>. Some dynamic memory devices have on-chip automatic or semiautomatic refresh circuitry and are available in various organizations. - ROM Memories. NMOS mask-programmed ROMs of 64-kb capacity are available, along with a 256-kb NMOS device having an 80-ns access time. In development are 128-kb CMOS ROMs having access times of 2 to 20 us and a standby current of 200 uA. International companies have produced 1- to 4-Mb ROMs of wafer size, as well as a 512-kb ROM chip. Bipolar ROMs have bit densities of up to 8 kb. No new developments are in progress in this area. - PROM Memories. Fuse-link PROM devices have bit densities of from 8 to 16 kb. Most PROMs are implemented in Schottky TTL, and achieve access speeds in the 30- to 90-ns range. State-of-the-art 16-kb devices are available in 2Kx8 format, emerging in the 4Kx4 format. In the more distant future, 32-kb devices will be marketed. - <u>UVEPROMs</u>. UVEPROMs have bit densities up to 16 kb, with 32- and 64-kb devices beginning to emerge and 256-kb versions expected to be available within years. - <u>EEPROMs</u> and <u>EAPROMs</u>. These devices have bit densities of up to 8 kb, with at least one type employing NMOS memory cells and CMOS peripheral circuits. - CCD Memories. Other technologies appear to have nullified the requirement to develop CCD technology. Although some experts take exception to this prognosis, the future of CCD memories is uncertain. - <u>Magnetic Bubble Memories</u>. Magnetic bubble memories are available with bit densities of up to 1 Mb. Near-term developments will increase the sources of 256-kb and 1-Mb devices. Projected capabilities of various memory devices are depicted in Figure 36-1. ## Cost The cost direction of semiconductor, CCD, and magnetic bubble memory devices is illustrated in Figures 36-2 and 36-3. Courtesy Electronic Design Magazine (© 1981, Hayden Publ. Co.) Motorola Š 2 to 3 ns 4 to 5 ns X-ray Direct step E-Beam Optical direct-step adv etch lower resist inter Optical proj. print chrome masters dry esch 0.48 Submicrometer 1-2 um 750k 0.26 2:4 um 100-300k 1-million 0.15 FIXED HEAD DISC/DRUM BIPOLAR CORE ç <u>0</u> 10 102 103 105 9 ACCESS TIME (us) MOVING HEAD DISC BUBBLE CRT (EBAM) COST (CENTS/BIT) STORAGE CAPACITY (MEGABITS) (© 1979, Computer Design Publishing Corp.) ₽ - Courtesy Computer Design Magazine Figure 36-1. Table 36-1. SEMICONDUCTOR MEMORY TYPES AND APPLICATIONS | Application | Memory Technology | |---|---| | High Density Bulk Storage | 64k NMOS.dynamic RAM, magnetic bubble,
MOS ROM | | Microprogram Writable Control Stores | Magnetic bubble, static NMOS, ECL, and TTL RAM | | Disc Replacement
(Fixed and Floppy) | 16k/64k dynamic RAM, magnetic bubble | | High Speed | Bipolar (TTL/ECL), static NMOS RAM | | Byte Organization
(Microprocessor Support) | Static NMOS/CMOS RAM, bipolar P/ROM, CMOS/NMOS EPROM, programmable array logic | | EPROM Compatible | Static NMOS RAM, MOS ROM | | Low Power | CMOS P/ROM-RAM, static and power shutdown NMOS RAM | | Nonvolatility | Bipolar P/ROM, magnetic bubble, bipolar/MOS ROM, EAROM | | Intelligent Terminals
Peripherals | Magnetic bubble, static NMOS RAM
Magnetic bubble, bipolar P/ROM-ROM,
MOS EPROM, EAROM, static RAM | Courtesy Computer Design Magazine 1979, Computer Design Publishing Corp.) MEMORY | Code: | 36.1 - CD | Code: | 36.5 - CB | |---------|---|-----------------|---| | Title: | Developments and Trends in Memory Technology | Title: | High Speed Data Acquisition and Hardware Signal Processors for | | Author: | Paratt, D.
Texas Instruments Ltd., Bedford, England | Author: | Ford, J.; Sarkady, A.A. | | Date: | | | Dept. of Electrical Engineering, U.S. Naval Academy,
Annapolis, MD | | Source: | Automation (GB), Vol. 15, No. 6, pages 39-42 | Date: | March 1980 | | Code: | 36.2 - CB | Source: | IEEE Cat. No. N80CH1551-1, pages 313-318; IECI Annual
Conference Proceedings, 6th | | Title: | CRT Controller Adds System Compatibility | | | | Author: | Boisvert, C.J.
Synertek Inc., Santa Clara, CA | Code:
Title: | 36.6 - CB, CD Design of a Programmable Protocol for IEEE 488 Interface Bus | | Date: | April 1980 | Author: | Vaidya, A.K. | | Source: | Computer Design, Vol. 19, No. 4, pages 154-156, 159-160,
April 1980 | Date: | University of Misconsin, Madison, WI
March 1980 | | Code: | 36.3 - CD | Source: | IBCI Annual Conference Proceedings
IBEE Cat. NBOCH1551-1, pages 325-329 | | Title: | A Two Transistor SIMOS EAROM Cell | | | | Author: | Anon | code: | 36.7 - CB, CD | | Dete: | June 1980 | Title: | NMOS Microprocessors for Analog Signal Processing | | Source: | IEEE Journal of Solid State Circuits, Vol. SC-15, No. 3 | Author: | Townsend, Matt; Hoff, Marcian P., Jr.; Holm, Robert E.
Intel. Corp., Santa Clara, CA | | | | Cate: | Pebruary 1980 | | code: | 36.4 - CB, CD | Source: | IEEE, Journal of Solid State Circuits, Vol. SC-15, No. 1,
Peb 1980, pages 33-38 | | Title: | Bubble Memories are Bursting Out with Huge Densities in Small
Packages | | | | Author: | 20 . | Code: | 36.8 - CB | | Date: | | Title: | Status and Puture of VMOS Memory Technology | | | White can be a set of the feet of the control and | Author: | Rodgers, T.J. | | | exection besign, vol. 27, wo. 10, p. 34-33, 10 may 1979 | Date: | October 1979 | | | | Source: | Electrochemical Society Extended Abstract, Vol. 79-2,
October 14-19, 1979, pages 875-879 | Electrochemical Society Extended Abstract, Vol. 79-2, October 14-19, 1979, pages 825-829 | Code: | 36.9 - CB | Code: | 36.13 - CD | |---------|--|---------|---| | Title: | Megabit Bubble Memory for Non-Volacile Storage | Title: | MNOS BORAM Manufacturing - Project and Technology Project | | Author: | Siegel, P.
Intel. Magnetic, Santa Clara, CA | Author: | Brewer, J.E.
Westinghouse DESC, Baltimore, MD | | Date: | Pebruary 1980 | Date: | February 1980 | | Source: | Electronic Engineering (London), Vol. 52, No. 634, Peb 1980, pages 51-59 | Source: | NTIS AD-A081 662/9 | | Code: | 36.10 - CB | Code: | 36.14 - CB | | Title: | Solid State Look to VISI | Title: | Advanced Bubble Memories | | Author: | Bernhard, Robert | Author: | Anon. | | Date: | January 1980 | Date: | April 1980 | | Source: | IEEE Spectrum, Vol. 17, No. 1, Jan. 1980, pages 44-49. | Source: | International Defense Review, Vol. 13, No. 4 | | Code: | 36.11 - C8 | Code: | 36.15 - CB | | Title: | Overview of Programmable Logic and Memory Devices | Title: | Magnetic Bubble Memory | | Author: | Bursky, Dave
Electron DES MAG, Sunnyvale, CA | Author: | Anon. | | Date: | September 1979
| Date: | November 1979 | | Source: | Wescon Tech papers, Vol. 23 | Source: | Midcon 1979 Conference Records, Nov. 6-8, pages 14, 26 and Volume 3 | | code: | 36.12 - CB | Code: | 36.16 - CB | | Title: | UV EPROM as a Circuit Element | Title: | Byte-Erase/Write-Ability Speeds Memory Change | | Author: | Greene, Bob
Intel. Corp., Santa Clara, CA | Author: | Anon. | | Date: | September 1979 | Date: | November 1980 | | Source: | Wescon Tech papers, Vol. 23 | Source: | Electronic Products Magazine, 1 page | Bubble Nemory Pricing 36.17 - CB | Author: | Anon | |---------|---| | Date: | October 9, 1980 | | Source: | Machine Design, 2 pages | | Code: | 36.18 - CB, CO | | Title: | EEPROM &clipses Other Reprogrammable Memories | | Author: | DesRochers, Gary
Hughes Aircraft Company | | Date | November 22, 1980 | | Source: | Blectronic Design, pages 247 through 250 | | Code: | 36.19 - CB, CD | | Title: | Bubble Memories Hold a Lot in Store for uCs | | Author: | Swanson, Paul
Rockwell International | | Date | Movember 22, 1980 | | Source: | Electronic Design, pages 263 through 268 | | Code: | 36.20 - C8 | | Title: | UVEPROMs and REPROMs Crash Speed and Density Limits | | Author: | Bursky, Dave
Semiconductors Editor | | Date | November 22, 1980 | | Source: | Electronic Design, pages 55 through 66 | # PACKAGING TECHNOLOGY Advanced packaging approaches for utilization in the SMS are described in this technology brief, together with current trends in production for solving interconnection problems. Packaging approaches of particular interest include the Standard Avionics Module (SAM), Standard Electronic Module (SEM), Improved SEM (I-SEM), Tape Automatic Bonding (TAB), and chip carriers. # Potential AAAS Applications - Process control equipment - SMS interface to data bus - Control and display equipment - Power conditioning equipment ## Advantages - SAM should provide optimum packaging techniques for advanced armament electronic systems and modular avionics - I-SEM offers improved cooling characteristics and thermal properties for advanced armament systems (see Figure 37-1), and increased "pinout" capability. - Chip carrier technology reduces (relative to the standard DIP) the surface area required for attachment of components to boards or substrates (see Table 37-1). Chip carriers are more compatible with LSI and VLSI devices than other packaging technologies. - CAD/CAM technology allows the use of hardwired electronics at a cost and time reduction over conventional PCB approaches. ### Disadvantages - Need for industry acceptance of such changes as eventual replacement of DIPs by chip carriers, and the standardization of pinouts for LSI and VLSI. This situation causes apprehension concerning future availability and cost of components for implementing advanced modular packaging. - The Modular Avionics Packaging (MAP) Program is not compatible with USAF architectural concepts due to the use of the I-SEM 2A as the building block. MAP also fixes rack size and allows no installation flexibility for the airframe manufacturer. ## Risk The risk in using the above technologies for advanced armament systems is considered low to medium. One reason is that certain approaches such as the SAM will require more involved testing and qualification before full confidence can be gained. However, SEM has exhibited a very successful operational history. ## Trends and State of the Art - Standard Electronic Module. The state of the art for SEM is established, with more than 4.5 million modules committed to Navy electronic systems. The trend is toward greater use of I-SEMs due to their improved qualities and direct interchangeability with SEM. A development effort is underway to prepare an I-SEM with a microprocessor module based on carrier technology. The resulting circuitry will provide a fully buffered microprocessor function with 2Kxl6 bits of PROM and 1Kxl6 bits of static RAM. To obtain more efficient packaging with a higher density of circuits per area, the SAM technology is evolving. SAM uses an approach similar to the SEM, but concentrates on mechanical, electrical, and thermal interfaces for airborne environments. SAM modules are projected to occupy approximately 3×6 inches of board area (1/2 ATR). The Modular Avionics Packaging program has generated considerable interest. This program anticipates using the SEM and SAM technologies, along with an integrated rack concept. The latter concept allows for combining groups of standard modules into multiple subsystems packaged in a rack assembly that provides cooling, mechanical, and environmental protection as well as signal and power capabilities. The MAP Program schedule calls for flight testing in FY82. Tables 37-3 and 37-4 provide SEM information. - <u>Chip Carriers</u>. Chip carriers are projected as a replacement for DIPs, and offer good potential for implementing SEM and SAM designs. Chip carriers consist of chips within leadless, hermetically sealed packages soldered to PCBs. They provide high density and permit higher functional capability with fewer "pinouts" and interconnections. Chip carriers are being investigated for application to Air Force and Navy systems. - Tape Automatic Bonding. TAB packaging is emerging as a candidate for very-high-density circuit applications (see Figure 37-2). This method involves the mass bonding of integrated circuits to copper microinterconnections on insulated film, and is projected to eventually replace the common bare-chip mounting approach. With TAB, it is possible to mount 100 or more components on a single substrate. - <u>CAD/CAM</u>. This design and manufacturing technology has been used for numerous high-reliability DoD programs having hardwired PCB systems. It is now being considered for complex interconnections to allow the use of weldedwire boards with chip carriers and TABs instead of multilayer PCBs. Hardwire welding of circuits permits fast turnaround time for electronic systems without sacrificing cost or reliability. - Interconnection Technology. The trend toward LSI and VLSI, with their very-high-packaging densities, is producing new technology for interconnections. The advent of chip carriers and the TAB packages has aided these trends. High-density multilayer substrates for direct mounting of integrated circuit chips are emerging for use in attachment to the larger PCB (see Figure 37-3). # Cost Cost directions for the packaging technologies discussed in this section are demonstrated in Figure 37-4 and Table 37-2. Figure 37-1. TYPICAL COOLING CHARACTERISTICS OF I-SEM Figure 37-2. INTERCONNECTION REQUIREMENTS BY PACKAGE TYPE Figure 37-4. SEM COST DIRECTIONS - Courtesy IEEE (© 1979) - Courtesy Electronics Magazine (© 1980) | | PACKAGE AND DUAL-IN-LINE PACKAG | PACKAGE AND DUAL-IN-LINE PACKAGE | PACKAGE | |-----------|---------------------------------|----------------------------------|----------------| | I/O count | I
Chip carrier
area | 2
DIP area | 3
Ratio 2/1 | | 91 | 0.0324 | 0.2400 | 7.4 | | 18 | 0.0625 | 0.2700 | 4.3 | | 24 | 0.1122 | 0.7200 | 6.4 | | 83 | 0.1600 | 0.8400 | 5.3 | | \$ | 0.2116 | 1.2000 | 5.7 | | 3 | 0.2500 | 2.1600 | 8.6 | | 3 | 0.5184 | 2.8000 | 5.4 | | Packaging IC Board Assembly Assembly Street DIP Assemblies \$3,000 \$2,000 \$3,000 LSI and DIPs \$1,050 \$1,050 \$1,500 LSI and 14 Chip Whyrids \$1,920 \$500 \$750 LSI and 4 Chip Hybrids \$1,100 \$750 LSI and 4 Chip Hybrids \$1,300 \$750 Pertial Hybrids \$1,000 \$750 | Table 37-2 | | VE SYSTEM
PROCESSO
L PACKAGII | COMPARATIVE SYSTEM COST ANALYSIS FOR
A CENTRAL PROCESSOR UNIT IMPLEMENTED
IN SEVERAL PACKAGING DESIGNS | YSIS FOR
LEMENTED | |---|--|-----------------------|-------------------------------------|--|--| | \$1,050 \$2,000 \$1
\$1,050 \$1,050 \$1
\$1,050)* \$400 \$
\$1,300 \$400 \$ | Packaging
Type | 31 | Board | Cabinet
Cable,
Assembly
5 Test | Total,
Without Power
or
Cooling | | \$1,050 \$1,050 \$1
\$1,920 \$ 500 \$
\$1,050)* (\$1,370)*
\$1,300 \$ 400 \$ | DIP Assemblies
300 Boards | \$3,000 | \$2,000 | \$3,000 | 000'8\$ | | \$ 1,920 \$ 500 \$ (\$1,050)* (\$1,050)* (\$1,050)* (\$600)* | LSI and DIPs 7 Boards | \$1,050 | \$1,050 | \$1,500 | \$3,600 | | \$1,300 \$ 400 \$ (\$1,050)* | LSI and 14 Chip
Hybrids
1 Board | \$1,920
(\$1,050)* | \$ 500 (\$1,370) | | \$3,170 | | Partial Hybrid | LSI and 4 Chip
Mybrids
1 Board | \$1,300
(\$1,050)* | \$ 400 | | \$2,450 | | Conversion to \$1,000 \$ 400 \$ 750 | Partial Hybrid
Conversion to
LSI | \$1,000 | 00 7 | \$ 750 | \$2,150 | | | tarte 37-3. Parison Period | | | | | |---|----------------------------|------------|------------|---------|---------| | Flatpacks | SEM 2A | ISEM 2A | « ! | ISEN | SEM/SEM | | 14 pin | 40 | 99 | | _ | 5.5 | | 16 pin | \$ | 99 | | _ | 5. | | 24 pin | 14 | 28 | | •• | 0.3 | | 40 pin | œ | 12 | | _ | 1.5 | | Dual-in-lines | SEM 2A | ISEM 2A | ≪ i | ISEN | SEM/SEM | | 16 pin | 15 | 18 | | _ | 5 | | 18 pin | œ | 12 | | _ | .5 | | 24 pin | 4 | • | | _ | •0: | | 40 pin | 67 | 5. | | | •0. | | *Can accommodate an additional horizontal row of 0.3 in. center | n additional | horizontal | row
of | 0.3 in. | cente | | Configuration | | Power (W) | 2 | |----------------------------------|-----------|-----------|----------| | | ISEM | SEM | ISEM/SEM | | "1A" DIP frame | 6.78 | 4.53 | 1.50 | | "1A" center frame | 16.40 | 12.10 | 1.35 | | "2A" DIP frame | 7.11 | 4.74 | 1.50 | | "2A" center frame | 13.30 | 9.80 | 1.35 | | ● Alloy 6101 aluminum frame | frame | | | | • 60°C guide rib | | | | | • 105°C max junction | | | | | · Chip carriers on center frames | er frames | | | | • Junction-case resistance | nce | | | | -25°C/W for DIPs | | | | | -30°C/W for chip carriers | rriers | | | | | | | | - All tables courtesy IEEE (© 1979) | PACKAGING | | |-----------|--| PACKAGING | Code: | 37.1 – CB | Code: | 37.5 - CB | |---------|--|---------|--| | Title: | Circuit Board Packaging Considerations for Optimum Utilization of Chip Carriers | Title: | IC Packaging Panels | | Author | Amey, Daniel I.; Balde, John W.
Sperry Unitac, Blue Bell, PA | Author: | Anon. | | . eye | 080 dysam | Date: | March 1980 | | Source: | IEEE Trans Components Hybrids Manufac. Technol., Vol. CHMT-3,
No. 1, pages 105-110 | Source: | Electronic Packaging and Production, Vol. 20, No. 3, pages 51-
52, 54, and 56-57 | | Code: | 37.2 - CB, CG | Code: | 37.6 - CB, CE | | Title: | CAD/CAM in Packaging Aerospace Electronics | Title: | The Silicon Detector-Amplified Combination | | Author: | Gargione, Prank
RCA | Author: | Anon. | | Date: | Apr il 1980 | Date | December 1980 | | Sources | Astronautic Aeronautics, Vol. 18, No. 4, pages 56-59 | Source | Optical Spectra, 2 pages | | Code: | 37.3 - 68, 69 | Code | 37.7 – c8, co, cc | | Title: | Large VISI Motuli Multipliers | Title: | The Standard Electronic Modules Program | | Author: | Taylor, F.J. University of Cincinnati, OH | Author: | Reece, D.M.; Huss, R.H.
Naval Weapons Support Center | | Date: | Apr 11 1960 | Date | December 1979 | | Source | Proceedings of the 1980 IEEE International Symposium on
Circuits and Systems, pages 379-383 | Source: | IEEE Trans. Components, Hybrids and Manuf. Technol. Vol. CHMT-2 #4, pages 491-499 | | Code: | 37.4 - CB | Code: | 37.8 - CB, CD, CG | | Title: | Capability of the 300 MIL CERDIP with Large Chip | Title: | The impact of Standard Electronic Modules on Puture Navy
Electronic Systems Development | | Author: | Otsuka, K.; Komaru, T.; Tsueno, H.; Yamamoto, H.
Hitachi Ltd, Tokyo, Japan | Author: | Hugo, James W.
Defense Systems Management College | | Date: | April 1980 | Date | November 1977 | | Source: | IEEE Proceedings of the 30th Electronic Components Conference, 28-30 April 1980, pages 67-73 | Source: | NTIS AD-A052 382/9ST, 46 pages | ŗ | Code: | 37.9 - CB, CD, CG | code: | 37.13 - CB, CD, CE, CG | |---------|---|---------|--| | Title: | Modular Avionics Packaging (MAP) | Title: | Cost Effectiveness of Pluggable Wire-Wrappable IC Circuit
Boards | | Author: | Anon
General Electric Company | Author: | Schwartz, William B.
Garry Manufacturing Co. | | Date: | Movember 30, 1977 | Date: | October 17-18, 1979 | | Source: | MIS AD-A059 637/98T, 341 pages | Source: | Electron Connect. Study Group Inc., pages 339-347 | | Code: | 37.10 - CE, CG | Code: | 37.14 - CB. CD. CS | | Title: | Standard Avionic Module Study | Title: | Economics of Standard Electronic Packaging | | Author: | McBrayer, D.B.; Courtney, G.R.; Tomme, A.R.
Vought Corp. | Author: | Leskin, Robert; Smithhisler, William L.
Huqhes Aircraft Co. | | Date | March 1978 | Date | January 23-25, 1979 | | Source: | WTIS AD-A061 349/75T, 183 pages | Source: | IEEE (79CH1429-OR), pages 67-72 | | Code: | 37.11 – CB, CD | | | | Title: | Packaging for the Military Environment | Code: | 37.15 - cB, cD, cG | | Author: | Markstein, H.W. | Title: | Standard Avionics Packaging, Mounting, and Cooling Baseline
Study | | Date | September 1977 | Author: | Baily, S.; Jackson, A.; Russell, J.; Swith, C.N.D.;
Sullivan, N.
ARINC Resarch Corp. | | Source: | Electron. Prod., Vol. 6, 48, 5 pages | Date | January 31, 1980 | | Code: | 37.12 - CE, CG | Source: | NTIS AD-A082 166/0, 218 pages | | Title: | New Family of Microelectronic Packages for Avionics | Code: | 37.16 - CB. CD. CG | | Author: | Settle, Roger E. Jr.
AF Avionics Lab, Wright-Patterson AFB | Title: | Efficient Sources of Cooling for Avionics | | . Date | June 1978 | Author: | Giles, G.R.; Steventon, G.F.
Normalair-Garrett Ltd. (England) | | Source: | Solid State Technology, Vol. 21, #6, pages 54-58 | Date | June 10-11, 1976 | AGARD Conf Proc #196, Paper #13, 19 pages Source: | ode: 37,17 - CB, CD, CB | itle: Wanted: A New Interconnection Technology | uthor: Lassen, C.L.
Exacta Circuits Ltd. (Scotland) | ate: September 27, 1979 | Durce: Electronics, Vol. 52, \$20, pages 113-121 | ode: 37.18 - CB, CD, CB | itle: Blectronics Hardware Review | athor: McOormick, M. | ate March 1980 | ource: Electron. Packaging and Prod., Vol. 20, #3, 9 pages | |-------------------------|--|--|-------------------------|--|-------------------------|-----------------------------------|----------------------|----------------|--| | Code: | Title | Author : | Date: | Source | Code: | Title: | Author: | Date | Source | # RELIABILITY TECHNOLOGY This technical brief addresses reliability technology in two areas: recent advances that have the potential of contributing to the reliability of SMS, and the latest publications and techniques for supporting reliability programs. ## Trend Information There is increasing reliance on software for organizing and speeding the use of reliability-oriented procedures originally developed for manual manipulation and for such prosaic purposes as the storage and retrieval of data files. Software reliability technical references have experienced significant refinements in recent years. Finally, the reliability of software itself continues as a research and development concern. A listing of areas in which advances have been made are: - . Application of graph theoretic methods of network reliability analyses - . Application of Fourier series to Bayesian techniques - . Application of Boolean/switching algebra to the reliability analysis of complex networks - . Continued development and availability of computer programs for performing system reliability predictions - . Continued development of computer programs for performing exhaustive tie-set and cut-set enumerations for complex systems - . Application of data management systems to searching and scoring FMEA and other tabular analyses. Many of the programs mentioned above require failure rate estimates as an output. These estimates can be obtained as computer products. Many companies have automated the procedures for performing reliability predictions in accordance with MIL-HDBK-217. In addition, Defense contractors can obtain access to a government-owned prediction program (RADC-ORACLE), which is resident on the Rome Air Development Center computer. Other examples of automated reliability analysis support are the Microcircuit Reliability Analysis Program (MRAP) and Semiconductor Reliability Analysis Program (SRAP). These programs compare an inputted parts list to a data base and, for each part, lists whether or not: a military specification is available, a QPL source exists, an alternate military specified part is recommended, the device is recommended for new designs, and if a standardization activity is planned. Besides their use in evaluating proposed program parts lists, the programs are used to generate listings to aid designers in selecting parts. One listing provides a functional description, specification and slash-sheet designator. It also provides a recommended substitute if a particular device is not recommended for use in new designs. A second listing provides cross-references to the data by commercial or generic part number. A third listing cross-references the military specification/slash sheet designator and generic number by DESC drawing number. Another example of reliability computer software is a program for optimizing burn-in procedures originally published in 1978 in RADC-TR-78-55, Electronic Equipment Screening and Debugging Techniques. The program has been used by the Navy to design a screening program for the Mk 47 torpedo and by various industrial firms, one of whom estimated that its use could result in a cost avoidance of \$900,000 a month. Screening remains an area of high interest, with the Institute of Environmental Sciences leading a team to develop a recommended standard. A survey of current burn-in knowledge was made in 1980 and will be published in 1981 as an RADC Technical Report entitled, "Burn-in; Which Environmental Stress Screens Should be Used?" Among other findings, the report questions the adequacy of ten thermal cycles cited as sufficient in previous documents including NAVMAT P-942, Navy Manufacturing Screening Program, the only government screening standard now available. ## Documents and Standards Of primary significance is the release of DoD directive 5000.40, Reliability and Maintainability, 1980. The directive provides DoD standard R&M terms and mandates R&M accounting using terms related to operational effectiveness and ownership costs. These terms were anticipated by the Air Force and already implemented in AFR 80-5 and AFSC Supplement 1, both released in 1979. MIL-HDBK-217C, Reliability Prediction of Electronic Equipment, Notice 1, was published in May 1980 with major changes
in the monolithic integrated circuit and microwave solid state device models. In December 1980, the proposed MIL-HDBK-217D was released for coordination review, in accordance with the preparing activity (RADC) policy of annual revisions to the handbook. The proposed revision will add CCD, bubble memory, and GAASFET models and change the environment factors, except for avionics environmental factors that will be changed in the 1982 revision. MIL-STD-785B, Reliability Program for System and Equipment Development and Production, was published in 1980 by the Air Force Avionic Systems Division. That standard provides reliability program elements in a form amenable to tailoring for specific procurements. Soon to be available is MIL-HDBK-189, Reliability Growth Management, prepared by the U.S. Army Communications Research and Development Command. The International Electrotechnical Commission (IEC) is currently developing and publishing a standard (IEC publication 605) that gives procedures for equipment reliability compliance and determination testing. | code: | 39.1 - CI | code: | 38.5 - CB, CD, CG | |---------|---|-----------|---| | Title: | Redundancy in Data Structures: Improving Software Fault
Tolerance | Title: | Nonoperating Pailure Rates for Avionics Study | | Author: | Taylor, David J.; Morgan, David E.; Black, James P. | Author: | Kern, George A.; Tung, Steve S.; Quart, Irving; Wong, Kam L.
Hughes Aircraft Company | | | NABECON | Date: | April 1980 | | Source: | MOVEMBER 1980
MARCOW, pages 585 through 594 | Sources | NTIS AD-A-087 048/5, 154 pages | | | 30 37 - 60 | Code: | 38.6 - cc | | Titles | Set 4 ATE Central to Military VLSI | Title: | Reliability and Maintainability Improvement Program for the AV-8A Harrier Head-Up Display Set. Vol. I. Modifications to | | Author: | Beines, J. Matt
Raytheon | Author: | Usgital Display Indicator, IP-1351/AVD-30(V)
Lowrie, Richard W. | | Date | August 1980 | | Smiths industries inc. | | Source | Military Electronics, pages 25 through 30 | Date | May 1, 1980 | | | | : an ince | NILS ALTERNAS 303/3, 1/ payes | | Code: | 38.3 - CI | Code: | 38.7 - CI | | Title: | A-7 Experiment Moving Toward F/O Validation | Title: | Memory Finds and Pixes Errors to Review Reliability of | | Author: | Anon | | Microcomputer | | Date | August 1980 | Author: | Anon. | | Source | Military Electronics, 2 pages | Date | January 1980 | | Code: | 38.4 - CB, CD, CI | Source: | Electronics, Vol. 53, No. 1, pages 168-72, 3 Jan. 1980 | | Title: | Reliable Error Recovery in Distributed Computer Control Systems | Code: | 38.8 - CB, CI | | Author: | Schoeffler, J.D.
Cleveland State University | Title: | Validation Methods Research for Pault Tolerant Avionics and
Control System | | Date | May 15-18, 1979 | Author: | Gault, J.W.; Trivedi, R.S.; Clary, J.B. | | Source | IEEE - 1979 Power Industry Computer Applications Conference
PICA-79, pages 245-249 | Date | October 1979 | NTIS N80-23008/9 Source | Code t | 39.9 - CI | Code | 38.13 - C1 | |---------|--|----------|--| | Title | An Error-Correcting System for Mobile Radio Data Transmission | Title: | Pragmatic Software Reliability Prediction | | Author: | Em, J.
Cubic Corp., San Diego, CA | Author : | Wall, J.K.; Ferguson, P.A.
McDonnell | | Dete: | May 1980 | Date: | January 1977 | | Sources | IEEE Transaction of Vehicle Technology, Vol. VT-29, No. 2, pages 278-80 | Source : | 1977 Proceedings of Annual Reliability and Maintainability Symposium | | Code: | 38.10 - CB, CD, CI | Code: | 38.14 ~ CB, CI | | Title: | Status of the Reliability Technology 1980 | Titler | An Automated Program Testing Methodology and Its Implementation | | Author: | Coppola, A. | Author : | Benson, J.P.; Andrews, D.M.
General Research Corp., Santa Barbara, CA | | Dete | April 1981 | Date | 1980 | | Source | Reliability Society Newsletter, Vol. 27, No. 2, April 1981 | Bources | WIIS AD-A085-404/2; 23 pages | | Code: | 38.11 - CI | Code | | | Title: | An Approach for Determining Optimum RAM Requirements | Title: | | | Author: | Cox, T.D.; Morrison, B.L.
U.S. Army Logistics Center, Port Lee, VA | Author: | | | Date | January 1977 | Date | | | Source: | 1977 Proceedings of Annual Reliability and Maintainability
Symposium | Sources | | | Code | 38.12 - CB, CI | Code: | | | Title | CANE 3, Phase 1, Volume 1 | Title: | | | Author: | Stiffiler, J.J.; Bryant, L.A.; Guccione, L.
Raytheon Co., Sudbury, MA | WALKON ! | | | Date | November 1979 | Date | | | Source: | NTIS N80-15423/0 | Source | | #### Code 39 ## SOFTWARE TECHNOLOGY Software applications and trends, as relevant to the AAAS, are discussed in this technology brief. # Potential AAAS Applications - Operating systems that provide top-level control - Applications programs that perform the major SMS functions. # **Advantages** - A single processor can accomplish multiple functions with software modules that would otherwise require more and bulkier hardware elements. - Software technology provides the capability of accomplishing/monitoring routine navigational functions, thus allowing the flight crew more time for non-routine armament tasks. - Fault-tolerant software architectures will increase the probability of mission success through increased advanced armament system reliability. - Distributed software architectures lend themselves to adding or modifying functions. ### Disadvantages - The use of software instead of hardware for advanced armament system functions increases the cost of software development and maintenance. The cost is even greater for centralized architectures. - Distributed architectures require more exhaustive testing of software modules at an earlier stage of development, thus necessitating earlier availability of test facilities and simulation techniques. ## Risk Utilizing software instead of hardware to accomplish aircraft armament functions is considered of medium risk. As they become increasingly complex, advanced aircraft armament systems will also become less understandable and manageable unless discipline is applied early in their design. Concepts of software modularity will help alleviate this problem. Other techniques that will reduce the risks associated with increasing complexity are the use of design management aids, e.g., requirement statement languages, high-order languages, and structured programming. # Trends and State of the Art The refinement of current design aids and techniques will provide more reliable/maintainable software and will also help to offset the increasing costs of software development. The current emphasis on software modularity and structured programming will continue. Modularity and structured programming both improve the maintainability of software. The use of program design languages, such as PDL, are also gaining popularity. This tool provides a more thorough overall design early in the development of the software system. The "chief programmer" approach, top-down design philosophy, and peer design walkthrough are also software development techniques required of many projects, which result in a more orderly design. The advent of software configuration control has helped to control and monitor the progress of software projects. Future enhancements of software configuration control will be methodologies for accessing the impact of proposed changes/enhancements on software that is already operational. Advances in the hardware/software architectures have not kept pace with individual hardware/software techniques. However, microprocessor manufacturers are beginning to pay more attention to this area, as is evidenced by the hosting of HOL interpreters on the microprocessor itself. One manufacturer has built a Basic computer Language interpreter into a chip. Another manufacturer has developed a chip that has type checking and multitasking on the chip in preparation for direct translation of high-order languages. The software resident in the AAAS should be coded in HOL for easier access, and will be modular in nature to facilitate changes and validation. Other software trends include component software such as file management and protocol procedures that can be easily tailored to a user's particular requirements. Standard interface rules (the "software bus") will ensure compatibility between software components. ### Cost The overall cost of avionics software/hardware architectures will rise, but with the refinement of software development tools (see Figure 39-1) not necessarily in the same proportion as functionality. The increased use in AAAS of multifunction displays and controls will drive up software costs. The reduced workload benefits to the flight crews need to be weighed against the costs of implementing this custom-designed software. The improvement of software development tools and development methodologies will help keep development costs at a manageable level. More aggressive quality control procedures are being achieved during the software development phase, which improves reliability and maintainability, both of which will help to minimize software maintenance costs. Automatic programming (i.e., automated software code generation directly from user specified requirements) will reduce system development time and cost. Figure 39-1. PREDICTED HARDWARE-SOFTWARE COST TREND | Code: | 39.1 - CB, CI | Code: | 39.5 ~ C1 | |---------|---|------------------|---| | Title: | Software Links A/D's to Computers | Title: | ADA
Exception, Specification and Proof Techniques | | Author: | Taylor, R.D.
Rrocks Bes. t Manuf Inc. | Author: | Luckham, D.C.; Polak, W. | | į | 3241 | Date: | February 1980 | | Source: | January 15:0
Electronic Design/ Vol. 24, No. 1; pages 102-105 | Source: | Technical Report, Stanford University, CA, NTIS AD-A086 577/4,
21 pages | | Code: | 39.2 - CI | Code: | 39.6 - CI | | Title: | Assessing Operator Task Loading: A Function Analytic Angresch | Title: | Rationale for the Design of the ADA Programming Language | | Author: | Helm, Wade R. | Author: | Ichbiah, J., et al | | | NAVAL AIR TEST CENTER | Date: | June 1479 | | Date: | July 11-16, 1976 | Source: | Final Report by Honeywell System, Minneapolis, MN, NTIS AD-
A073854, 267 pages | | Source: | Human Pactors Society, pages 243-244 | | | | Code | 39.3 - 03. 03 | Code: | 39.7 - CI | | | 0 | Title: | Human Factors in Interactive Computer Graphics | | : 6121 | exception nanoting in the | Author: | Símanís. A. | | Author: | Lisko, B.H.; Snyder, A.
MIT, Cambridge, Mass. | | National Defense Headquarters (Ontario) | | Date: | Nov. aber 1979 | Date: | May 26-27, 1975 | | Source: | IEEE Transaction Software Engineering Vol. SE-5, No. 6, | Source: | National Res. Council of Canada, paper #4, 12 pages | | | Nov. 1979, pages 546-558 | Code: | 39.8 - CI | | Code: | 39.4 - CI | Title: | Evaluation of Software Life Cycle Data from the PAVE PAMS Project | | Title: | Software Strategy for Multiprocessors | 4 | | | Author: | Dawson, M.; Collins, B.; McBride, B.
Scicon Consultants International, Ltd., London, England | Author:
Date: | Anon
March 1980 | | Date: | August 1979 | Source: | NTIS AD A085-323 | | Source: | Microprocessors Microsystems, Vol. 3, No. 6, pages 263-266 | | | | code: | 39.9 - CB, CI | Code: | 39.13 - CB, CI | |----------|--|---|---| | Title: | Pault Tolerance and Digital Systems | Title: | Fault Tolerant Computer Network Study | | Author : | Anon. | Author: | Comfort, Webb T.; Anthony, T.L.; Battle, T.R.; Kaufman, J.E.;
Koone, P.M.; et al | | Date: | Ontober 1979 | | IBM Federal Systems Division | | Source | Microprocessors Microsystems, Vol. 3, No. 8, Oct 1979, | Date: | Apr i 1 1980 | | | pages 365-373 | Source: | NTIS AD-A088 066, 182 pages | | Code: | 39.10 - CB, CI | Code: | 39.14 - CB, Cl | | Title: | Built-in Test of A/D Converters - Present Approach and
Recommendations for Improved BiT Effectiveness | Title: | Fault Tolerance Applications to Puture Military Systems
Avionics | | Author: | Anon. | 4 | Garage Doback 1 . Jones 14 (A) Busines | | Date: | May 1979 | · i i i i i i i i i i i i i i i i i i i | Nation, modelt with Johnson with the Wight Agronautical Labs. | | Source: | NABCON | Date | 1979 | | ١ | 30) 1 - 71 | Source: | NAECON, 3 pages | | Title: | On the Specifications and Testing of Software Reliability | Code: | 39.15 - CB, CI | | Author: | Anon. | Title: | P-15 Software Support | | Date: | January 1980 | Author: | Roward, Major John E.
Professoring Division (MMT), Marner Bobine AC | | Source: | Annual Reliability and Maintainability Symposium, IEEE, 1980 | Date: | | | Code: | 39.12 - CI | Source: | NAECON, 2 pages | | Title: | Reliability Measurement for Operational Avionics Software | Code: | 39.16 - C1 | | Author: | Thacker, J.; Ovadla, F.
Aerospace Corp. | Title: | Software Standards | | Date: | September 1979 | Author: | Walters, Steven A.; Trainor, W. Lynn
Systran Corp. | | Source: | NTIS; N80-22000/7; 40 pages | Dates | 1979 | Source: | Code: | 39.17 - CI | Code : | 39.21 - C1 | |---------|---|---------|---| | Title: | The Effect of Standardization on Avionics Software Quality
Assurance | Title: | Common Modular Multimode Radar (CMMR) Software Acquisition
Study | | Author: | Rubey, Raymond J.
Soffech, Inc. | Author: | Baily, S.; Gilbertson, R.; Straub, E.
ARINC Research Corporation | | Date: | 1979 | Date: | September 1980 | | Source: | NAECON, 7 pages | Source | ARINC Publication 2302-01-1-2291 | | Code: | 39.18 - CC, CI | Code: | 39.22 - CI | | Title: | Tailoring Software Logic to the Needs of the Pilot: A
Software Designer's Mightmare? | Title: | Automatic Test Software for Calibration Strapdown Systems | | Author: | Murray, John; Relaing, John
Scatese Consultants Inc. and | Author: | Stave, Lloyd P.; Andrews, Angus P.
Rockwell International | | | Air Force Wright Aeronautical Laba. | Date | May 15-17, 1979 | | Date: | 1979 | Source | IEEE (Cat #79CH1449-8 NAECON), Vol. 3, pages 1111-1116 | | Source: | NAECON, 5 pages | Code: | 39.23 - CI | | Code | 39.19 - CI | Title: | Digital Avionics Information System (DAIS) Mission Software | | Title: | Logistics Support of Avionic Software Stored on Erasable
Programmable Read Only Memory | Author: | Stanten, S.P.; Williams, P.Y.; Stein, S.S.; et al
Intermetrics, Inc. | | Author: | Day, Douglas B. Succiates, Inc. Support Systems Associates, Inc. | Date | Pebruary 1980 | | Date: | 1980 | Source: | Avionica Laboratory, Wright-Patterson AFB, 3 pages; #AFWAL-TR-
80-1003 | | Source: | NAECON, 6 pages | Code: | 39.24 - CB, CI | | Code: | 39.20 - CD, CE, CI | Title: | A Microprocessor-Based Synchronous Communications Subsystem for | | Title: | A Bus Oriented Modular Avionic Architecture | ; | Minicomputers | | Author: | Moran, John F.
General Electric Co. | Author: | Schlesinger, H.M.; Rosenbaum, R.H.
Distributed Systems Software Engng Digital Equipment
Corporation | | Date: | 1980 | Dete | September 26-29, 1978 | | Source: | NARCON, 5 pages | Source: | Publ: North-Holland, Amsterdam, pages 77-81 | 39.25 - CI Code: | Anon Rockw
Rockw
39.26
A Hie
Levy,
Edgew
June | Anon
Rockwell International | Rockwell International, 5 pages | - 01 | A Hierarchy of Network Systems | Levy, Walter A.
Edgewood Computer Associates, Inc. | 1980 | | Mini-Micro Systems, pages 79 through 100 | |---|--------------------------------|---------------------------------|------------|--------------------------------|---|-----------|-----------|--| | | | Rockwell | 39.26 - CI | A Hierarc | Levy, Wal | June 1980 | Mini-Micr | | Electronic Design; pages 95-101 Sources Component Software Slashes System - Development Costs NAECON, pages 13 through 18 Source Date 39.28 - CI Code: Title: Title: 39.27 - CI Code Advanced Avionic Architectures for the 1980's: A Software View Morgan, L. Frank Lockheed-California Company Author: ### Code 40 #### SWITCHING TECHNOLOGY This technology brief provides a state-of-the-art review of high power switching technology, with particular attention to solid state devices. ## Potential AAAS Application - Power conditioning equipment for advanced armament systems # Advantages (Bipolar vs. MOSFET Devices) - Bipolar transistors provide higher current and voltage, are currentcontrolled, have lower forward voltage drops, cost less, and have an established reliability history. - MOSFET devices have faster switching speeds, are less susceptible to secondary breakdown failure (see Figure 40-1), require less drive power, are voltage controlled, and are compatible with CMOS and TTL because of their higher input impedance. - The use of MOSFETs in switching power supplies reduces power dissipation. ## Risk The risk in using the power semiconductor switches described herein for SMS is low due to extensive successful military applications. # Trends and State of the Art - . Solid-State Components - Bipolar Power Semiconductor Switches. Typical devices are capable of operating in the 50-100 kHz frequency range, and can carry 40A of current at up to 600V. Some devices can carry 8A at voltages of 900, 1,200, and 1,500; and Darlington bipolar devices (see Figure 40-2) can carry up to 20A at 850V and 60A at 250V. One company has announced a 100A Darlington rated at 900V. Trends in bipolar development are toward increasing speed to make them competitive with FETs. One such device in development has been demonstrated to operate at 0.5 MHz, and has current ratings varying up to 30A for voltages from 40 to 450. For power applications where speed is not critical, bipolars exist that are rated at 200A peak at 450V. One foreign supplier claims to have a transistor in limited quantity that is rated 300A continuous (450V peak). - MOSFET Power Switches. Fast-switching MOSFET devices (Figure 40-3) are typically rated at 28A at 60V, or 11A at 400V. New manufacturing techniques and material improvements are beginning to yield MOSFETs having higher currents and voltage. The earlier VMOS structures are competing with newer DMOS and TMOS types that provide current ratings (pulsed) of 16A at 400V. These devices exhibit forward voltage drops comparable to those of bipolar types. Numerous lower power FETs are available with typical characteristics of 40 ns switching speed at currents (continuous) of 4A from 40 to 80 volts. These devices are emerging in production quantities, with trends toward higher voltage and current without sacrificing speed. - <u>Thyristors</u>. These high power devices, also referred to as SCRs, have capabilities up to 2 kV (standoff) and up to 10 kA peak current capacity. A unique aspect of SCRs is the ability to be triggered by a laser light source. - <u>Hot Carrier Diodes</u>. These devices, also known as Schottky diodes, operate at very high frequencies, although limited to 75A at 45V (breakdown). They have a forward voltage drop half that of a PN
junction diode. - Standard Diodes. Fast-recovery diodes are emerging having speeds of 50 to 70 ns, with capability of 30 to 70 amperes at high voltages. Variations of these devices have voltages up to 600V, and current ratings up to 100A. # Cost Direction Bipolar devices are less expensive than MOSFETs. A rule of thumb for pricing is that off-the-shelf power transistors rated at 100A and up cost between \$1 and \$2.50 per ampere. It is anticipated that solid-state switches will become less expensive than their electromechanical counterparts. MAXIMUM SAFE OPERATING FREQUENCY (Hz) Figure 40-1. COMPARED TO A SINGLE BIPOLAR HIGH GAIN OF DARLINGTON TRANSISTOR Figure 40-2. TYPICAL SWITCHING CHARACTERISTICS OF POWER MOS TRANSISTORS Figure 40-3. - All figures courtesy Machine Design Magazine (© 1980, Eaton Corp.) | Code: | 40.1 - CB, CD | Code: | 40.5 - CB, CC, CD | |------------------|--|----------|--| | Title: | PIN Diode Trade-Off Study for Broadband High Power Fast | Title: | Membrane Switches, Low-Cost Companion for Electronic Logic | | Author: | Waterning agreed microwave selections
Woran, John | Author: | Haggerty, J. Kenneth
Centralab, Inc. | | | Microwave Associates Inc., Burlington, MA | Date: | April 10, 1960 | | Dete:
Source: | January 1979
WTIS AD-AD71/96F, 109 pages | Source | Machine Design, pages 90 through 95 | | 1 4 | \$ \$ \$ \$ \$ \$ | Code: | 40.6 - CB, CD, CG | | | Bick Wilters for Current Colid Chees Guitah | Title: | Bipolars Pight Back | | Author: | | Author : | Carlisle, Ben H.
Steff Editor | | Dete: | Pebruary 1980 | Date | September 25, 1980 | | gontce: | New Electronic, Vol. 13, No. 3, Feb. 1960, page 36 | Source: | Machine Design, 5 pages | | Code: | 40.3 - CB, CC, CB, CG | Code: | 40.7 - CB, CE, CG | | Tit le: | Fiber Optic/Solid State Switch Systems for Switching 20 Amp | Title: | Crossing the Analog/Digital Interface | | Author: | Allocative and research Locate Minds, Joe D., Bresser, Joseph P. | Author: | Апол | | | | Date | October 9, 1980 | | Date: | March 1979
FFFE Unbicia Technology Conference, 20th, March 27–10, 1970. | Source: | Machine Design, pages 209 through 215 | | | pages 217-221. | Code: | 40.8 - CG | | code: | 40.4 - CB, CC, CD, CG | Title: | Darlingtons Will Thrive on High Voltage, Currents | | Title: | 1980 Electrical and Electronics Reference Issue | Author: | Anon | | Author: | Teschler, L.S.; Carlisle, B.H. | Date | December 6. 1980 | | Date: | May 1980 | 2 | 2011 10 100H19391 | | Source: | Machine Design, Vol. 52, No. 11, 366 pages, 15 May 1980 | Source: | Electronic Design, 1 page | | Code | 40.9 - CB, CG | Code: | 40.13 - CB, CD, CG | |---------|--|-----------------|--| | Title: | 6-Bit A-D Converter Pulls Only 200 mM at 15 MHz | Title: | Getting Reliable Signals from Position Sensors | | Author: | Nolfson, Craig
RCA | Author: | Reick, P.
Eaton Corporation | | Date: | December 6, 1980 | Date: | January 15, 1980 | | Source | Electronic Design, 1 page | Source: | Machine Design Special Supplement, pages 42-43 | | Code | 40.10 - 05 | Code: | 40.14 - cc | | Title: | Nanosecond Pulsers for Mf Wave Tubes | Title: | A Review of High-Power Switch Technology | | Author: | Stover, J.; Komatau, N.; Nieto, A.
Hughes | Author: | Burkes, I.R.; Craig, J.P.; Hagler, M.D.; Kristiansen, M.;
Portnoy, W.M.
Towns Tack History | | Date | Pebruary 1980 | | £240404410 1104 08444 | | Source: | USA Electronics Technology and Devices Lab, 18 pages | Date
Source: | October 1979
IEEE Trans. Electron Devices, Vol. ED-26, #10, pages 1401-1411 | | Code: | 40.11 - CB, CD, CG | | | | Title: | Bipolar Power Transistors Peature High Switching Speed and High
SOA | Code:
Title: | | | Author: | Takesuye, Jack
Motorola Semiconductor | Author: | | | Date | 1980 | Date | | | Source: | Electronics Products Magazine, 1 page | Source: | | | Code: | 40.12 - cs | Code: | | | Title: | Microwave Transistors Handle High Power | Title: | | | Author: | Franklin, Gary
California Eastern Labs | Author: | | | Date | November 1980 | Date | | | Source: | Blectronic Products Magazine, I page | Source: | | #### Code 41 ## LASER TECHNOLOGY This technology brief addresses laser emitting sources for application to fiber optics data links, as described under Code 32. # Potential AAAS Applications Laser technology as it pertains to fiber optics is potentially applicable to data transfer equipment of the AAAS. ### Advantages - Laser emitters have a higher degree of waveguiding than is available from current LEDs, and thus offer better coupling efficiency. - Because of the ability of laser emitters to produce higher output levels than LEDs, using comparable input power, attenuation losses are overcome and overall system efficiency is improved. - Lasers have faster rise and fall times and greater bandwidth performance characteristics than LEDs. ## Disadvantages Laser outputs degrade with time and vary with temperature (see Figure 41-1). ### Risk The risk in using laser devices rather than LEDs for advanced armament systems is considered medium because laser technology is still evolving (see projections, Figure 41-2). No reliability information is available for military applications, nor has the ability to meet Mil-qualification requirements been demonstrated. However, at least one supplier claims the capability of producing a reliable laser transmitter having an output power of 5 mw cw and an operational life of 100,000 hr. Because the telecommunications market for fiber optics is so universal, use of lasers is expected to become a successful, standardized alternative to LEDs, which should benefit the AAAS Program. ## Trends and State of the Art - New materials of indium-gallium-arsenide-phosphide (InGaAsP) and GaAsP are being used to produce laser emitters. Most LEDs use GaAlAs. - Lasers are being incorporated into complete package assemblies that include cooling elements, thermistors, detectors, and signal interface devices. The packages are coupled to a fiber optics pigtail for direct connections to other optical components. - Developmental devices are available having 1,300-um wavelengths, CW operated. These lasers incorporate a stripe-contact that confines the active lasing region of the junction to a narrow section of the emitting facet. ## Cost The cost of implementing laser emitters for fiber optics applications is high compared to that of LEDs. However, as the technology evolves and is suitable for mass production, the cost is likely to decrease, as has been observed for fiber optic semiconductor devices; see Code 32 discussion. - Courtesy Sea Technology Magazine (© 1980) POWER VERSUS CURRENT CHARACTERISTICS OF A LASER DIODE AT DIFFERENT AMBIENT TEMPERATURE Figure 41-2. - Courtesy Electronic Design Magazine (© 1981, Hayden Publ. Co.) OPTICAL POWER (Polimie) CURRENT (MA) | 1.1 - CG | Code: | 41.5 - CD, CG | |--|--
---| | Pundamental Limitations and Design Considerations for
Compensated Pulse Alternators | Title: | Fiber-Optics Semis Carve Out Wider Infrared Territory | | Weldon, W.F.; Bird, W.L.; Driga, M.D.; Tolk, M.D.; Rylander, | Author: | Stephan Ohr
Components Editor | | n.v.; woodson, n.n.
University of Texas, Austin, TX | Date: | January 18, 1980 | | June 1979 | Source: | Electronic Design #2, pages 52-54 | | IEEE International Pulsed Power Conference, 2nd Digest of
Tachnical Papers | Code : | 41.6 - cp, cs | | 41.2 - CG | Title: | Optimize Optical Model Cost/Performance Through Emitter,
Detector and Fiber Selection | | Ignition of Composite Propellant at Subatmospheric Pressures by
Means of Carbon Dioxide Laser | Author: | Eric Randall; Ron Lavelle
Galileo Electro-Optics Corp., Sturbridge, Mass. | | Sofue, T.; Iwama, A.
Japan National Space Dev. Agency, Tokyo | Date | April 12, 1980 | | October 1979 | Source: | Electric Design #8, pages 125-127 | | Propellants Explosives, Vol. 4, No. 5, October 1979, | Code: | 41.7 - Св, Св, Св, Сн | | | Title: | Fiber Optic Links Work Better When Matched with the Right
Emitters | | 41.3 ~ cb, cc | | | | Laser Technology, Pundamentals/Applications | Author: | David F. Fellinger; Herbert F. Matare
Science Advisor, IAV, Inc., Van Nuys | | Anon | Date | October 25, 1978 | | December 18-19, 1980 | Source: | Electronic Design #22, pages 112-115 | | New York University, School of Continuing Education, 2 pages | Code: | 41.8 - CB, CD, CG | | | Title: | Semiconductor Light Sources for Fiber Optic Applications | | Multi-Dimensional Information Services for the Optical Radiation, Leser and Electro-Optics Community | Author: | T.E. Stockton, R.B. Gill
Laser Diode Labs., New Brunswick, NJ | | Towns and Towns and Towns are the Towns and Towns and Towns are the Town | Date | October 1980 | | Rockwell Associates, Inc. | Source: | Microwave Journal, pages 48-56 | | Fall 1980 Catalog | | | | Rockwell Associates, Inc., Seminar Management, 34 pages | | | | | Driga, M.D.; Tolk, M.D.; Rylander, n, TX Power Conference, 2nd Digest of Power Conference, 2nd Digest of ellant at Subatmospheric Pressures by ser Agency, Tokyo 1. 4, No. 5, October 1979, 1. 4, No. 5, October 1979, 1. 0f Continuing Education, 2 pages lon Services for the Optical ion Continuing Education, 3 pages Seminar Management, 34 pages | d Design Considerations for Title: Orga In, TX In, TX Design, M.D.; Tolk, M.D.; Rylander, In, TX Source: Source: Source: Source: Author: Intering Education, 2 pages Intering Education, 2 pages Code: Title: Author: Intering Education, 2 pages Code: Title: Author: Source: | ## APPENDIX A ## TECHNOLOGY MATRICES | [| | | | | | | | | | |--------------------|--|-------------|-----------------|------------------|-----------------|--------------------|--------------------|-----------------------|-------------| | | \setminus | Jeles | | | | | | | | | | | | × | × | × | × | | × | | | | Pility | | | | | | | | | | | Pillid | PIJa. | | | | | | | | | | Soludos | No B | × | × | × | × | | × | | | | sohnics
uld | DAILO! | | | | | | | | | ŭ | | | X | × | × | × | | _× | | | Spectra | 811 | | | | | | | | | | jpe | 800 1812 | PIEM | | | | | | | | | | JANJOP. | W | × | × | × | × | × | × | | | log | Sulinios | nuew | | | | | | | | | ouc | | | × | × | × | × | × | × | | | Technology | Soffe | | | | | | | | | | T | soling ling soling soli | JPAp | | | | | | | | | | Sident | no. | × | × | × | × | × | × | | | | , | NO CO | | | | | | | | | | 1,00 | | × | × | × | × | × | <u>×</u> | | | | | 1.8 | × | × | × | × | × | | | | | Vai | ,) | | | | | _ | | | | | uo _{[SO} | 7700 | | | | | | | | | | \$/0 | idno O | × | × | × | × | × | × | | | | | Cont | | | | | | | | | | | | × | × | ×_ | × | | × | | | | E SOILINGUAL | | | | | | | _ | | | | 41/2 | 20,191 | | | | | | | | | | L Z | \\ | × | × | × | × | × | × | | | TECHNOLOGY MATRIX, | EQUIPMENT | \Box | | | | | | | | | IR | [P] | | | | | | | | | | ŒΑ | 5n] | | | | | | | | | | Z | <u>ਜ</u> | | | | | | | 'n | | | Ö | SE | | | | | ы | يد | me | | |)Ţ | EA | WBS Element | ď | er | ď | pte | oin | uip | | | Z | I E I | me | ioi | ch | 101 | daj | ďр | Бđ | | | CE | M. | El | tat | aun | tat | 4 | lar | nc | | | Ξ | CI N | 88 | Ś | i | Ŋ | O.C. | ب | ţi | | | • | Y | W | ary | i 1e | ial | ist | raf | gra | | | 1-1 | 0 | | Primary Station | Missile Launcher | Special Station | Multistore Adapter | Aircraft Hardpoint | Integration Equipment | | | e A | SS | | Pr | Ä. | ďS | Mu | Ai | In | | | Table A-1. | <u>ਰ</u> | | | | _ | | _ | | | | Η | SUSPENSION AND RELEASE | | BB | ВС | BD | BE | BF | BG | | | | <u> </u> | | | | | | | | | | WES Element | Table A-1a. TECHNOLOGY MATRIX, | ,
X | L | 1 | | } | | | Technology | olog | / Spectra | ra | | | | |
--|---|--------|-----------|----------|---------|---|------|---------|------------|------|------------|----|-----------------------|---------|-------|--| | And the state of t | SUSPENSION AND RELEASE EQUIPMI
PRIMARY STATION PROFILE | int, | _ | | | | | | | | | | | | | | | S Element | | **** | SOLUBILOS | 3/0. | noiso | • | 801/ | Matiles | Sopp | (Se) | Sieir | | so _{luloo} ; | 43/1/10 | 1 | | | x x x x x x x x x x x x x x x x x x x | WBS Element | Aeroo | | Conti | Corre | _ | DD- | HVON | | nuew | $M^{3le}M$ | | Relia | | Jayes | | | | | × | | ~ | <u></u> | × | × | × | | × | × | × | × | | × | | | × × × × × × × × × × × × × | Ejector Rack | × | | | | | × | × | | × | × | | × | | × | | | × × × × × × × × × × × × × | Power Source | | | | | × | × | × | | × | | × | | | × | | | × × × × × × × × × × × × × × × × × × × | Safe/Arm Unit | | | | | | | | | × | | | | | | | | × × × × × × × | Connector | | | | | × | × | × | | × | | | | | | | | ×
× | Pylon | × | | | | | | | | × | × | | × | | - | | | | *SSI Interface | | | <u>×</u> | ··· | × | × | × | 43 | lejes | × | | | | | | × | | | |---|---------------------------|---|-------------------|---------------|-----------------------------|-------------------------------|--------------|----------|--------------|-------------|--| | | solnitos
Mility | | | | | | | | | | | | | Soinds | Reli | × | × | × | | | × | | | | | ira | | | × | | | | | | × | | | | Technology Spectra | SIEJJ | PIEW | | | | | | | | | | | vgology / | Suiniosili
Slainiosili | $n_{\mathcal{U}_{\mathcal{B}_{\mathcal{W}}}}$ | × | | _ <u>×</u>
_× | × | × | <u>×</u> | × | | | | echne | SOUP | _] | | | | | | | | | | | | Soliteni
Soliteni | IPAH NOON | × | × | × | | × | | × | | | | | soli | MIA | × | × | × | | × | | × | | | | | | _ | × | | | | × | | × | × | | | | uo _{ISO} . | Cort | | | | | | | | | | | | 3702 | Ju _O O | ×
× | ×.
× | ×
× | × | _ <u>×</u> _ | <u> </u> | <u>×</u> | | | | | dynamics | | | | | | | | | | | | Ė, | np. | 4ero | × | × | × | | | × | | | | | Y MATRIX,
EQUIPMEN
ROFILE | | | | | e) | ded) | - | | | | | | Table A-1b. TECHNOLOGY MATRIX,
SUSPENSION AND RELEASE EQUIPMENT,
MISSILE LAUNCHER PROFILE | | WBS Element | Missile Launchers | er | Ejector Rack (Programmable) | Arm/Safe Unit (Digital Coded) | | | ย | | | | Table A-1b.
SUSPENSION A | | 8 | BC Missile | Rail Launcher | Ejector Raci | Arm/Safe Un | Connector | Pylon | Power Source | Interface | | | - | | Jejes | | | | _ | | | |--|--|-------------|-------------------------|--------------|-----------------|--------------|---------------|-------------| | | Am | | × | | | | × | | | | echnics
bilid | Relia | × | | | × | | | | g / | | | × | × | | | | | | pecti | Siej. | i ojem | | _ | | | | | | Technology Spectra | Sultuios. | Manu | × | × | | × | | | | chno | 805 | | × | × | _ _ | <u>×</u> | <u> </u> | | | - | Soll Willes | AVA | × | | | × | | | | | <i>\</i> ' | "Jen" | × | × | × | × | | | | | • | Fluid | × | | × | | | | | | noise | Corr. | | | | | | | | - | s _{lo} | Contr | × | × | × | × | | | | | SOIMP | | × | <u>×</u> | | _× | ×
· | · | | Ţ, | E SOIM SUN | 46700 | × | | | × | | | | Table A-1d. TECHNOLOGY MATRIX,
JSPENSION AND RELEASE EQUIPMEN | OFIL | | | | | | | | | Z MAZ
EQUII | r pr | | r | | | | | | | LOGY
ASE 1 | APTE | ļ ţ | lapte | | | | | | | HINO | S A D/ | WBS Element | es Ac | | | | | | | TEC | TORE | BS El | Stor | | | | ų | | | N-1d.
ION 4 | LE SI | W | Multiple Stores Adapter | ource | or | Rack | m Uni | | | Table A-1d. TECHNOLOGY MATRIX, SUSPENSION AND RELEASE EQUIPMENT, | LTIP | | | Power Source | Connector | Ejector Rack | Safe/Arm Unit | | | Ta
SUS | MU | | BE | Pov | Cor | Εjέ | Sal | | | | Ajajes | | | | |---|-----------------------------|-----------------------|-------------------|----------| | | Pyrotechnics
Reliability | | | | | Technology Spectra | Manufacturing
Materials | | × | × | | Techno | Soffe | × | × | × | | | John The Man | × | × | | | | Fluidio | × | × | | | | Corrosion | × | × | × | | | Soutrols | | × | | | .: | A erodynamics | | | | | KIX,
Ment
Æ | | × | | × | | Table A-1e. TECHNOLOGY MATRIX,
SUSPENSION AND RELEASE EQUIPMENT,
AIRCRAFT HARDPOINT PROFILE | WBS Element | BF Aircraft Hardpoint | Connector/Coupler | Fastener | | | 1 | Jeles | | | . <u>-</u> | | | | | |--------------------------------|---|--------------|-----------------------|--------------|------------|------------|---------------|---------------|---| | | | | × | × | | | | | | | | bility bility | Relia | | | | | | . | | | | sojujos, | Pyrog | × | | | <u>×</u> | × | × | * | | Spectra | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | × | | | | - | | | ' Spe | Sulino | Nate. | × | | × | | | | · | | ologo | Sultuios? | Manu | × | · | | <u>×</u> | × | _× | | | Technology | \$0JJp | | | | | - | <u> </u> | | | | | solisen
solise | Hydr | × | × | | | × | | | | | 801 | Fluid | × | × | | | × | | | | | L | _ | | × | | | | | | | | noise | Corr | | | | | | | | | | s _{lo} | Conti | × | × | × | × | × | × | | | <u></u> | SOIL | | × | × | | | × | <u> </u> | | | | SOJUJBUJŲ. | Veroc | | | | | | | | | ιχ, | MENT | \geq | _× | | <u>×</u> | <u>×</u> _ | <u>×</u> | × | | | MATE | EQUIPMENT, I PROFILE | | | | | | | | | | GY N | SE EG | | <u> </u> | | | | | | | | NOLC | LEAS | nent | ipmer | | | | | | | | ЕСНІ | D RE
EQU | W BS Element | Equ. | | | | | | | | f. T | T A N
TON | W BS | ation | e
O | | | ıer | | | | , A-1 | NSIOI
GRAT | | Integration Equipment | Sour | | | aunc | | | | Table A-1f. TECHNOLOGY MATRIX, | USPENSION AND RELEASE EQUIPMEN
INTEGRATION EQUIPMENT PROFILE | | BG In | Power Source | Pylon | Tray | Rail Launcher | Shroud | | | | \mathbf{z} | | 14 | 111 | | H | <u> </u> | S | | | Antipolity × × × × × × × × × × × × × × × × × × × | |--| | Solfolion × × × × × × × × × × × × × × × × × × × | | Tensuel × × × × × × × × × × × × × × × × × × × | | | | <pre></pre> | | <pre></pre> | | × × × × × × × × × × × × | | × × × × × × × | | × × × × × × × × × | | ×
× | | × | | | | | | | | | | | | | | | $\overline{}$ | | | | | | | | | |--------------------|---|-------------|------------------------------|--|-------------------|-------------|-------------|----------|--------------| | ł | | | | | | | | | | | } | | | | | | | | | | | 1 | | PSBT | | | | | | | | | } | 8010 | Swite | | | | | | | | | 1 | | SWILL | | | | | | | | | i | _ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | 4. | | | | | | | | | ł | Anniq | 202 | × | × | | | | × | | | ł | ,,,,,, | Ilelis | | | | | | | | | g | 30/3/ | 2V- | × | × | | | × | | | | Spectra | \ \ \ \ \ \ | Nobel 1981 | | | | | | • | | | <u>8</u> | — ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | Vir. | × | × | × | | | | | | 25 | 300 | W | × | × | | | | × | | | l ă | Jul 9/180 | , 7 | | | | | | | | | 1 2 | 1,308 | 1850 | | | | | | | | | Technology | Soule Integ. | .e.l | × | × | | | | × | | | - | | | | | | | | <u> </u> | | | 1 | Isoli
Solido
Solido | žaš. | × | × | | | | | | |) | Beure Eur | Aia | × | | | × | × | | | | | | α | <u> </u> | | | | | | | | 1 | [Fical | Elect | × | | | × | × | | | | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | Elec | | | | | | | | | 1 |
SVS/Displays Sug | EJEQ | × | × | <u>×</u> | | | × | | | 1 | ols/Dis | | × | | × | × | × | | | | | | Contra | | | | | | | | | <u> </u> | | | | | | | | | | | | 8191 | duos | | | | | | | | | | Ξ | dulo | | | | | | | | | b | ; II | ~ | × | × | × | | | × | | | TECHNOI OGO MATBIC | SYSTEM, | | | | | | | | | | ₽ | TE | 1 1 | | | | | | | | | > | KY F | 1 1 | nt | er/ | | | | | | | 2 | | | ще | te | | | | | | | | A A | _ | uip | ndu | | | | | | | Ş | | eu | Eq | <u>0</u> | | | | | | | Ë | E S | WBS Element | 01 | ini | æ | | | | | | ř. | Z Z | 🖾 | tr | Σ | at | | | | | | | MA
LR | S3 | Cor | sor
er | e/I | | | | | | 99 | SS Z | ≱ | ຶ່ນ | Ses | ńς | | ٠, | | | | - I | S S S |] | ces | roc | Dev | | to <u>ı</u> | | | | 4 | SS | | ro | g
Q
Q | Ħ | e | Jec | | | | 7 | STORES MANAGEMENT SYSTEM, PROCESS CONTROL EQUIPMENT PROFILE | } } | CB Process Control Equipment | Microprocessor/Minicomput
Microcomputer | Input Device/Data | Cable | Connector | BIT | | | | B O | | ັບ | ΣΣ | Ħ | Ü | Ŭ | B | | | | ሷ | | | | | | | | | | | _ | | | | | | |--------------------------------|---|---------------|--|----------|---------|-------------| | | | | | | | | | 1 | | | | | | | | | | | | | * | | | | | Tase T | | | | | | | 8. | Switch | | | | | | | 2014 | 1022 | | | | | | | | "MS | | | | | | ĺ | | | × | _× | | | | | 1 | ~410g | | | | | | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | Pr. | <u></u> | | | | | ŀ | 8 | Relia! | | | | | | હ | 2018 | Pu- | | | | | | 共 | | Packa
Heli | | | · | | | l ă | 14 | 0. | × | × | × | | | S | | Memo | | | | | | S | 832 | 1 | | | | | | Technology Spectra | Solle Integ. | ` | \vdash | | | | | 2 | [~ 180s] | 200 | | | | | | i | | TOJET | | | | | | P | | | | × | | | | - | Junay Envrinni
Optics | WUBY T | | | | | | | Isolia Semo | ``` | } | | | | | 1 | 14AU3 8 | 1991 J | <u> </u> | | | | | | OMAGO | | × | | × | | | | | 1300 L | | | | | | 1 | [80]L | Electi | j | | | | | 1 | | 10912 | | | | | | 1 . | sno | EJEQ
SIG | | | | | | | SAPIdo. | EJECT | | | | | | i | 10/81 | | | | | | | | | OUTE | | | | | | | shidsiq/sig | ~3 | × | × | × | | | | | | | | | | | | Sign | Compu | | | | | | | STORES MANAGEMENT SYSTEM, CONTROL/DISPLAY EQUIPMENT PROFILE | Iduin | ļ | | | | | . • | Į. | 1 00 | 1 | | | | | × | O. F. | \sim | | | | | | Æ | ž ž | | | | | | | Æ | H | i | ĺ | | | | | Σ | S E | | | | | | | ~ | <u>ග</u> මු | | 날 | | | | | 8 | ₽¥ | | [<u> </u> [| | | | | ĭ | | 1 | Ē | | | | | Ş | E C | t |] | | | | | 岳 | ម្ចី ឆ្ន | Ιĕ | ដ | | | | | ည္က | A ≯ | le | ≽ | | | | | TE | z <u>s</u> | WBS Element | ا پر | | | | | • | A [4] | 38 | s _F | | | | | á | r Si | | [<u>'</u> | | | j | | -2 | 既石 | - | ۱ ج | | | | | ⋖ | K 1 | 1 | 입 | S) | | | | Table A-2b. TECHNOLOGY MATRIX, | 77
20
80 | | nt | 01 | άy | Ì | | ar | S II | | S | tr | p1, | | | T | Z | 1 | CC Control/Display Equipment | Controls | Display | Į. | | | \sim | | ŭ | ŭ | ā | | | | _ | | | | | | | Table A-2c. TECHNOLOGY MATRI | ₹. | | | | | | | Ĕ | Technology | logy | Spectra | ra | | | | | |--|-----------------|--------|-------|----------|-------|----------------|------------|---------------|------------------|----------|------------------|-------|--------|-------------|----------------|---| | STORES MANAGEMENT SYSTEM, STORES STATION EQUIPMENT PROFILE | ile | | | Velq81 | | • | EULTURE | | le Integ. | Sejujes. | | | | | | | | | | SAOJNO | 10 | Sha Sala | 7 | _ ~~ | Semon Sent | | 6 Sca | ; | ~ ~O | 84188 | . **Ye | | Bujyo
Bujyo | \ | | WBS Element | ⁴⁰ 0 | | Conti | p_{I} | C.160 | 2 - | Fibe | | 8 _{JE7} | | $u_{r_{\alpha}}$ | You | , \ | | Pse7 | | | Stores Station Equipment | × | | | × | | | | | × | × | × | × | × | × | × | | | Power/Mux. Terminal | | | | | × | | | | × | | × | | | × | | | | Power/Signal Conditioner | | | | | × | *- | | <u>×</u> | | _ | _× | | | × | | | | Programmed Controller | × | | | | × | | | | × | × | × | | × | × | | | | Interface Module | × | | | | × | | × | × | | _× | × | | × | | | | | Fiber Optics Term. | × | | | | × | - - | × | | | | × | | | •• | × | | | | | | | × | × | | × | | | | | × | | | | | | | | | - | × | | | × | | | | | | | | | | | | | | | | | | - | - | | | | | | · · · · · · | | | | | | | | | | • | | _ | _ | | | | | | | | | | | Tose7 | | | | | | | | | | |--|------------------|---------------|-------------------------|-----------------------|-----------|------------------|------------|----------------|------|-------------|---| | | 8010 | SWILO | | | | × | | | | | | | | a. | SWIE | | | _ | | | | | | | | | | | | | | | | |
 | | | | | 1.19 | Pr. | | | | | | |
 | | | | a a | Sula | Pv. Q | | | | | | | | | | | Spectra | \int_{C} | Packa
Heli | × | | | × | × | | | | | | ğ. | 1 | | | | | | | |
 | | | | ge Sey | u _I a | | | | | _ |
 | | | | lour / | ul oleos e | 28; | | | | | | | | | | | | | | × | | | × | | | | | | | 100 | SOLIGE | Tang. | | | | | | | | | | | AUJA | Optios | Fiber | | | | | _ | |
 | | _ | | | - 422 | | × | × | × | × | _× | |
 | | | | | Itoju | Elect. | . | | | | | | | | | | | sno | Elec | × | × | | × | | | | - | | | 3/15 | sng sng | BAFA SIS | × | | | | | |
 | | | | | 2/8/0 | Paluo | | × | _× | | × | |
 | | | | ` | | | | | | | _ | . . |
 | | | | | SJOJI | Compi | | | | | | | | | | | 恒 | | Com | | | | | | |
 | | | | ï, ïX | | ightharpoonup | × | | | | × | |
 | | | | ATH
FO | | | | | | | | | | | | | Y MATRI
SYSTEM,
NT PROF | | | LI. | | | | | | | | | | TECHNOLOGY MATRIX,
ANAGEMENT SYSTEM,
ER EQUIPMENT PROFIL | | | men | | | | | | | | | | OEC
IPN | | ent | uip | a | | | | | | | | | HN | | WBS Element | Ed | Wir | | | | | | | | | rec
NAC
R E | | SE | fer | te | | er | | | | | | | MASFE | | WB | ans | cre | | riv | | | | | | | -2d
ES
AN | | | a Tr | Dis | ٥٢ | 1/x: | z n | | | | | | able A-2d. TECHNOLOG
STORES MANAGEMENT
TA TRANSFER EQUIPME | | | Data Transfer Equipment | l
a | 3ctc | ifiε | Bus | | | | | | Table A-2d. TECHNOLOGY MATRIX,
STORES MANAGEMENT SYSTEM,
DATA TRANSFER EQUIPMENT PROFILE | | | CE 1 | Cable - Discrete Wire | Connector | Amplifier/Driver | Data Bus | | | | | | ר
DA | | | ີ : | ٽ
— | ŭ | ₹ | ۵ | | | | | | Technology Spectra Spectra Language Languag | |--| | Technology Spectra Technology Spectra Electromag Environt Fiber Optical Fiber Optical Fiber Scale Integ. Reliability | | Technology Spectra Technology Spectra Language Stale Integ Language Stale Integ Language La | | Technology Spectra Technology Spectra Electrolide Bus | | Technology Spectra Technology Spectra Technology Spectra Electronage Environs Environage Envir | | Technology Spectra Technology Spectra Technology Spectra Electronage Environs Environage Envir | | Technology Spectra Technology Spectra Large Scale Integ. Memory Packaging Large Scale Integ. Memory Packaging Softwa | | Technology Spectra Technology Spectra Large Scale Integ. Memory Packaging Large Scale Integ. Memory Packaging Softwa | | Technology Spectra Technology Spectra Language Langua | | Technology Spectra Technology Spectra Language Langua | | Technology Spectra Language Langua | | Technology Spectra Techno | | Technology Spectra Techno | | Technology Solitors Integral Solitors Integral Solitors Integration of Solitors Integral Inte | | Technology Solitors Integral Solitors Integral Solitors Integration of Solitors
Integral Inte | | Controls/Displays Electronas Envrinnt Electronas Envrinnt Data Bus | | Controls/Displays Electronas Environs | | Controls/Displays Electrical Electrical Data Bus Dat | | Controls/Displays Electrical Electrical Data Bus Dat | | Controls/Displays Electrical Electrical Data Bus Dat | | Controls/Displays Electrical Electrical Data Bus Dat | | Controls/Displays Electrical Electrical Data Bus Dat | | Electrons Enver | | Electrical Controls/Displays Controls/Displays | | Electrical Controls/Displays Controls/Displays | | Electrical Soft Bus | | Sontrols/Displays Sontrols/Displays | | Sontrols/Displays Sontrols/Displays | | Controls/Displays | | Controls/Displays | | Control | | 10.11100 | | | | | | 840. | | 49. | | · | | 140.3 | | | | ν, | | SYSTEM, ROFILE | | | | FILE | | | | 227 () oi | | at s S S O S S O S S O S S O S S O S S O S S O S S O S S O S O S S O S | | | | ZZD H TA | | | | WBS Element WBS Element Structural Mounts ator (Shock, Vibra sidered for S&RE) | | F X J | | gg g | | SS C C C C C C C C C C C C C C C C C C | | | | Sist St. GOS | | ш ▼ ₹. 9 % % % | | ST S | | Table A-2e. TECHNOLOGY N STORES MANAGEMENT SY STRUCTURAL MOUNTS PRO WBS Element CF Structural Mounts Isolator (Shock, Vibration) (considered for S&RE) | | Table A-2f. TECHNOLOGY MATRIX, STORES MANAGEMENT SYSTEM, | «IX,
I, | | | | | Technology | logy S | Spectra | | | | | |--|------------|-------------|-------|---------------|-------------|--------------------------------------|--------------------|--------------|--------|---|--------------|-----| | POWER CONDITIONING EQUIPMENT F | PROFILE | 10 | | JUIVAN | JUIDAADS | | .g _{91u1} | | | | | | | | SJOJN | × */0 | 11.13 | ~ ~ | Solido | 98 _{En} | θ/p ₂ | Sulge
VIO | × 1192 | | ~,iqi | | | WBS Element | duoo | Contr | C160 | 2~ | Tague Trans | 8 _{JET}
8 _{UET} | W | Wa | 27. | | Parity Trace | (a. | | CG Power Conditioning Equipment | | | | | | × | | × | × | × | × | | | Converters | | | × | | | | | | | × | × | | | Rectifier | | | × | | | | w. ** | | | | | | | Power Supply | | | × | × | | | | × | | × | | | | Protection Circuit | | | × | × | | | | | | | | | | Regulator | | | × | | | | | | | | | | | Filter | | | × | | | × | | × | | × | | | | Solid State Switch | | | × | | | | | | × | × | . | | | | | | | <u> </u> | | | | | | | | | | <u> </u> | | | | | | | | | · - | _ | | | | | |--|---------------------------------------|--|------------------------------------|---------------------------|--------------|--| | | 9,146 | Lase | | × | × | | | | Apple | WAYOS | | | | | | Spectra | , , , , , , , , , , , , , , , , , , , | Yop | ·
 | × | _ | | | | Beatle Integ. | Mem | | ···· | | | | Technology | | | | | | | | | Jeonag Envenne | Fiber | × | <u>~</u> | × | | | | | ,091~ | | × | × | | | | sysldsid/slo | Taled The Contraction of Con | × | ×
× | ×
× | | | | $s_{I\partial I\eta}$ | COMP | | | | | | ×. | 1 | Con | | | | | | Table A-2g. TECHNOLOGY MATRIX, canon be and an entire of the second t | SSI CONFIGURATION PROFILE | WBS Element | SSI Configuration
MIL-STD-1760) | Connector Series (Hybrid) | | | | Table A-2g. | SSI CON: | | CH SSI Configura
(MIL-STD-1760) | Connector : | Cable | | | | ANAGEMENT SYSTEM | | | | Technology | | Spectra | | | | | | |------------------------------------|------------------|-------|------------|-------------|---|----------|-------------|--------------|---------------|---------------|---|--| | STORES MANAGEMENT SOFTWARE PROFILE | ROFILE | «Aglo | | JUUJAU | L | integ. | | | | | | | | | SJ ƏJN | × °10 | | Solido . | ने हें हैं हैं हैं हैं हैं हैं हैं हैं हैं है | 7 40 | 364 | 1192 | 9,4,5
8,16 | 801 | \ | | | WBS Element | Comp | | (09) Z | Fiber |
| Was | Yop | ?,, \ | SWILD | PSET | | | | CI Stores Management Software | × | | | × | | | × | × | | | | | | Operational/Executive Package | × | | | × | | | | × | | | | | | Control/Display Package | × | | | × | | | | × | | , | | | | Stores Station Package | × | | | × | | | | × | | | | | | BIT | × | | | × | | _ | | × | | | | | | Digital Code | | | | - | | _ | _× | × | | | | | | Distributed/Central | × | | . <u> </u> | | | | × | × | | _ | | | | | ···· | | | | | <u>.</u> | | | | _ | | | | | | | | | | | | | | | | | | | . —_ | | | | | | | | | | | | | | | | | | Table A-2i. TECHNOLOGY MATRIX STORES MANAGEMENT SYSTEM | | | |--|--|-----| | STORES MANAGEMENT INTEGRATION PROFILE | Septas. | | | | teority agents ability of the Scale S | | | WBS Element | Continue to the solution of th | e e | | CJ Stores Management Integration | | | | System Architecture and Partitioning | | | | SEM/SAM Utilization | | | | Stores Separation Sensing | | | | Weapon Fuzing Control | | | | Store Identification | | | | BIT | | | | Nuclear Stores Ramification | | | | Aircraft Interface | | | | | | | | | | | | | | | | | | | ## API ENDIX B ## KEY WORD/PHRASE LISTING ## B.1 SUSPENSION AND RELEASE EQUIPMENT #### 1. AERODYNAMICS Airborne, Aircraft, Aircraft Carriage Compatibility, Aircraft Weapon Carriage, Airplane, Analytical Technique, Captive Load, Carriage Drag, Dispenser, Flutter, Installed Load, Launch Disturbance, Launch Dynamics, Launcher, Models, Pylon, Rack, Rail, Release Envelope, Skin, Stores Carriage, Stores Separation, Tip Off, Trajectory Analysis, Weapon Ballistics, Wind Tunnel ### 2. BACTERIA #### 3. CONTROLS Aero, Airborne, Aircraft, Armament, Arms, Automatic, Bomb Rack, Digital, Electrical, Electromechanical, Fluid, Fluidic, Load, Mechanical, Missile Launcher, Override, Pressure, PSI, Remote, Sensors, Stores Temperature, System Device, Valve, Weapons ## 4. CORROSION Airborne, Anodic, Cathodic, Cationic, Coating, Connector, Control, Fatigue Loading, Galvanic, Inhibition, Maintenance, Mechanical, Ocean, Painting, Plating, Prevention, Protection, Replacement Material, Resistance, Sacrificial Material, Salt, Sea, Stress, Stress Cracking, Wear ## 5. ENVIRONMENT #### 6. FLUIDICS Airborne, Aircraft, Characteristics, Cold Temperature, Control, Cryogenic, Dynamics, Flow, High Temperature, High Viscosity, Launcher Support, Liquid Phase, Low Viscosity, Mechanics, Property, Sensor #### 7. PNEUMATICS Actuator, Container, Control, Device, Flow Rate, High Pressure, Low Pressure, Power Source/Supply (Hydraulic, Fluid, Pneumatic, Laser), Pressure Generation, Servomechanism, System, Vacuum, Valve, Vessel #### 8. HYDRAULICS Airborne, Aircraft, Accumulator, Control, Coupling, Cylinder, Fluid, Jets, Pressure Pump, Seal, Sensor, Servomechanism, Valves #### 9. LASERS ## 10. MANUFACTURING Airborne, Aircraft, Airplane, Automation, Bonding, Casting, Connector, Dispenser, Forging, Launcher, Process, Pylon, Rack, Rail, Skin, Welding ## 11. MATERIALS Adhesives, Airplane/Airborne Structure, Alloys, Composite, Metals, Polymers, Synthetic #### 12. PACKAGING Hydraulic, Pneumatic ## 13. PYROTECHNICS Airborne, Aircraft, Booster, Cartridge, Delay Equipment, Detonator, Gas Generator, Igniter, Jet, Power Source, Primer, Propellant, Safety, Weapon ## 14. RELIABILITY Airborne, Aircraft, Availability, Avionics, Derating Parameters, Mean Time Between Failure, Mechanical Structure, MTBF, Readiness, Weapon #### 15. STRUCTURES #### 16. SAFETY Arms, Handling, Loading, Stores, Weapons #### B.2 STORES MANAGEMENT SYSTEM #### 26. COMPUTERS Airborne, Aircraft, Architecture, Armament, Avionics, Cost, Distributed Process, Electrical, Failure Mechanism, General Purpose, Input Devices, Integration, Interface, Keyboard, Manufacturing, Mechanical, Memory, Microprocessor, Minicomputer, Missile Launch, Mission, Multifunction, Network, Programmable, Reliable, Reliability, Safety, Shared, Signal Processing, Weapon Release ## 27. (Not used) ## 28. CONTROLS/DISPLAYS Calligraphic, Computer, Group, Heads-Up, Indicator Lights, Matrix Displays, Moving Target Indicators, Multifunction, Screens, Television ## 29. DATA BUS Airborne, Aircraft, Avionics, Cable, Circuit Protection, Connector, Communications Network, ICD, Integration, Power Supply, Signal Synthesis ## 30. ELECTRICAL Amplifier/Driver, Avionics Regulators, Avionics Relays, Avionics Switches, Avionics Transformers, Converter, Cost, Fuzing, Multiplex Terminal, Power Supply, Reliability, Safe/Arming, Signal Conditioner #### 31. ELECTROMAGNETIC ENVIRONMENT Aircraft, Armament, Cables/Shielding, Compatibility, Electromagnetic Radiation, Hazard, Nuclear Electro Pulse, Ordnance, R&D, Safety, Specification/Standard, Vulnerability, Weapon #### 32. FIBER OPTICS Amplifier/Driver, Amplification, Attenuation, Bus Architecture, Coupler, Emitter, Laser Driver, MIL-STD-1553B, Multiplex Digital Data Bus, Power, Repeater, Sensor, Signal Splitting #### 33. LANGUAGES AN/AYK-14, Avionics, CMS-2, Fortran, High Order, OMSI (Oregon Museum of Science Institute), Operation System, Pascal, Programming, SDEX #### 34. LARGE SCALE INTEGRATION Airborne Qualified, Cost, Digital Data Bus, Manufacturing Technologies, MIL-STD-1760, Reliability, Research and Development, Voltage Protection, Voltage Standardization #### 35. (Not used) #### 36. MEMORY Airborne Digital, Bubble, Erasable, Non-Volatile, Programmable, Reliability #### 37. PACKAGING Airborne, Aircraft, Circuit Board, Electronics, LSI Module, Microprocessor, Minicomputer, SEM (Standard Electronic Module), Standards #### 38. RELIABILITY Computer Coding, Digital Code, Encoding, Error Correction, Error Detection, Signal Coding #### 39. SOFTWARE ADA, Bit, DEC Computer, Direct Memory Access, Distributed Data Process, Documentation (MIL-STD-1679), High Order Language, Human Factor, Modularity, Pilot Interaction, Standards/Spec, Structured Programming, Univac Computer ## 40. SWITCHING Airborne, Aircraft, Avionic, Digital-Analog, Electronics, Solid State ## 41. LASERS Detonator, Driver, Fuse, Fuze, Laser Fusing, Optical, Packaged Laser Weapon, Podded Laser Weapon, Power Generator, Power Source, Power Supply, Self-Contained #### APPENDIX C #### DATA SOURCES #### C.1 GOVERNMENT-INDUSTRY DATA EXCHANGE PROGRAM The Government-Industry Data Exchange Program (GIDEP) is a cooperative data exchange among government and industry participants seeking to reduce or eliminate expenditures of time and money by making maximum use of existing knowledge. The program provides a means of automatically exchanging certain types of data essential in the research, design, development, production, and operational life cycle of systems and equipment. #### C.1.1 GIDEP Data Banks Participants in GIDEP are provided access to four major data banks: - a. Engineering - b. Metrology - c. Failure Experience - d. Reliability-Maintainability A member organization may participate in any or all data banks by agreeing to abide by the requirements for participation defined in Section 2 of the GIDEP Policies and Procedures Manual. The Engineering Data Bank (EDB) contains engineering evaluation and qualification test reports, nonstandard parts justification data, parts and materials specifications, manufacturing process information, failure analysis data, and other related engineering data. The bank also includes a section of reports on specific engineering methodologies and techniques, air and water pollution reports, alternate energy sources, and other subjects. The Engineering Data Bank is available on 16-mm microfilm. The data bank is supplemented with computerized hard-copy index, abstracts, and hard-copy summary sheets. The Metrology Data Bank (MDB) contains related metrology engineering data on test systems, calibration systems, and measurement-technology and test-equipment calibration procedures. The Metrology
Data Bank is available on 16-mm microfilm. The data bank is supplemented with a computerized hard-copy index. The Failure Experience Data Bank (FEDB) contains objective failure information generated when significant problems are identified concerning parts, components, processes, fluids, materials, or safety. The Failure Experience Data Bank is computerized to provide source data collected into selected indexes and summaries. Source documents are contained on 16-mm microfilm in the Engineering Data Bank as a permanent record. The Reliability-Maintainability Data Bank (RMDB) contains failure rate/mode and replacement rate data on parts and components based on field performance information and/or reliability demonstration tests of equipment, subsystems, and systems. The Reliability-Maintainability Data are abstracted for computer retrieval and also distributed as hard-copy summaries. Reports and source data are contained on 16-mm microfilm. #### C.1.2 Data Retrieval GIDEP has developed a data retrieval system which makes the microfilmed information in the data banks rapidly accessible, either through hard copy indexes or by access to the Operations Center's computer data system through a remote computer terminal. #### C.2 DIALOG INFORMATION RETRIEVAL SERVICE The DIALOG Information Retrieval Service is a computerized service of the Lockheed Missiles and Space Company, Inc. Following is a listing of specific files within DIALOG that were accessed in this study. More detailed descriptions of these files appear after page C-6 (reprinted courtesy of LMSC, Inc.). | File Name and Description | File No. | |--|----------| | NTIS (National Technical Information Service) | 6 | | COMPENDEX (Engineering developments) | 8 | | INSPEC (Physics, electrical engineering, electronics, computers, and control engineering | 12, 13 | | ISMEC (Mechanical engineering) | 14 | | METADEX (Metals/alloys) | 32 | | SCISEARCH (Science and technology literature) | 34 | | MAGAZINE (Popular American magazine articles) | 47 | | PIRA (Paper and board, printing, packaging, and management/marketing) | 48 | | CPI (Conference Paper Index) | 77 | | BHRA (British Hydromechanics Research Association) | 96 | | WELDA SEARCH (Welding and joining of metals and plastics) | 99 | | SURFACE COATINGS (All aspects of coatings) | 115 | ## C.3 PARTICIPATING FIELD ACTIVITIES Participating Field Activities (PFAs for this study are listed below, together with areas of expertise and the prime individual responding to requests for information. | PFA | Areas of Expertise | Contact | |--|---|-----------------| | Naval Air Development
Center (NADC),
Warminster, PA | S&RE gravity rack design and engineering, SMS/avionics system integration, advanced power systems, displays/controls, store attachment, and MSER mods | Tom Milhous | | Naval Ocean System
Center (NOSC),
San Diego, CA | Fiber optics | R. D. Harder | | Naval Surface Weapons
Center (NSWC),
Dahlgren, VA | Weapon system fuzing, aircraft armament safety, ballistic data | Ken Brown | | Pacific Missile Test
Center (PMTC/PM),
Point Mugu, CA | Aircraft stores interface manuals, air-to-air flight testing, SM integration | | | Naval Weapons
Evaluation Facility
(NWEF),
Albuquerque, NM | Aircraft stores compatibility and interface, aircraft monitor and control | | | Naval Ordnance Station (NOS/IH),
Indian Head, MD | Ejection cartridges (S&RE power source) | Marty Henderson | | Naval Avionics Center (NAC/I),
Indianapolis, IN | Aircraft monitor and control, air-
borne weapon control and release
equipment | | | Naval Air Test Center
(NATC),
Patuxent River, MD | Ground support equipment, aircraft stores compatibility, separation flight testing | Norman Davis | | Naval Air Engineering
Center (NAEC),
Lakehurst, NJ | Ground support equipment, engineer-
ing specifications and standards | | | DTNSRDC | Conformal carriage | | | Naval Safety Center
(NSC),
Norfolk, VA | Safety | Mr. Vose | #### C.4 INDUSTRY CONTACTS Industrial sources providing information for this study are listed below. Alkan Corporation 235 Loop 820 N.E. Hurst, TX 76053 Kent Goldsmith (817) 589-2451 Control Data Corp. 5630 Arbor Vitae Los Angeles, CA 90045 Wally Jones (213) 642-2439 Crouzet Aeronautics and Systems 5535 Balboa Blvd., Encino, CA 91316 John Lent (213) 995-3655 Deutsch Optical Waveguide Systems Banning, CA 92220 (714) 849-7822 EDO Corporation 13-10 111th St., College Point, NY 11356 Walter Glover (213) 542-5524 Fairchild Industries Stratos Div. 1800 Rosecrans Ave., Manhattan Beach, CA 90266 C. Ballard G&H Technology, Inc. 1649 17th St., Santa Monica, CA 90404 (213) 450-0561 Hughes Aircraft 17156 Von Karman Ave., Irvine, CA 92705 T. Jarnigan (714) 549-5701 ITT Cannon 666 E. Dyer Road Santa Ana, CA 92702 L. Fields (714) 972-2061 ITT Electro-Optical Division 7635 Plantation Road Roanoke, VA 24019 J. Smiley (703) 563-03781 Northrop Corporation 3901 W. Broadway Hawthorne, CA 90250 Ron Blakhurst (213) 970-4027 Perkin Elmer Corp. 2 Crescent Place Ocean Port, NJ 07757 (201) 870-4712 Pyle National Co. 1334 N. Koster Ave., Chicago, ILL 60651 (312) 342-6300 Rockwell International Collins Government Avionics Division 2201 Seal Beach Blvd., Seal Beach, CA 90740 Edward Martin (213) 594-2552 Sanders Associates Information, Products Division Daniel Webster Highway, South Nashua, NH 03061 (603) 885-5280 Scot Incorporated 1126 El Camino Drive Costa Mesa, CA 92626 Ben E. Paul (714) 549-2405 Teledyne Philbrick 30941 Agoura Road Westlake Village, CA 91361 (213) 889-3827 TRW Cinch Connectors 1501 Morse Ave. Elk Grove Village, ILL 60007 (312) 921-6151 Western Gear Corp. P.O. Box 629 Jamestown, ND 58401 George Demos (701) 252-6250 2ilog, Inc. 10460 Bubb Road Cupertino, CA 95014 (408) 446-4666 #### C.4 BIBLIOGRAPHY #### Title Hydraulic Systems, Aircraft, Types I and II, Design and Installation Requirements for, 14 September 1979 Coupling, Quick Disconnect, Automatic Shut Off, General Specification for, 16 May 1973 Airborne Stores, Associated Suspension Lugs, and Aircraft-Store Interface (Carriage Phase); General Design Criteria for, 30 January 1979 with Amendment 1, 10 August 1979 NATOPS Flight Manual, Navy Models A-7A, A-7B Aircraft, 15 March 1977 Airborne Weapons/Stores Loading Manual, Navy Model A-7E Aircraft, 2 June 1972 Flight Manual, A-7D Aircraft, 15 February 1979 Maintenance Instructions, Organizational, Armament Systems A-7D, 15 August 1973 Aircraft Internal Time Division Command/Response Multiplex Bus, 21 September 1978 with Notice 1 (USAF), 12 February 1980 Standard Store Interface, Aircraft/Stores Electrical Interface Definition, May 1980 Standard Avionics Packaging, Mounting, and Cooling Baseline Study, January 1980 Common Multimode Modular Radar (CMMR) Software Acquisition Study, September 1980 An Overview of Avionics Technologies for the Improvement of All Weather Attack Avonics Systems (AWAAS), Naval Avionics Center, NAC-TR-2180, September 1978 AN/AYK-14(V), Navy Standard Airborne Computer, Technical Description, Control Data Corporation, Aerospace Division, Minneapolis, MI, January 1980 ## <u>Title</u> MIL-STD-1760 Open Forum Proceedings, Eglin AFB, FL, 28-30 October 1980 Second AFSC Multiplex Data Bus Conference, ASD-TR-78-34, 10-12 October 1978 Stores Management Systems Architectural Tradeoff Studies, Fairchild Space and Electronics Co., Germantown, MD, 687-TR-3000, 3 November 1980 Airborne Weapons/Stores Loading Manual, Navy Model F/TF-18A, 15 September 1980 Advanced Aircraft Armament System (AAAS) Program Master Plan, October 1979 Contract Development Specification for Advanced Development Model (ADM) Stores Management System, 24 July 1980 Aircraft Armament Interoperability Interface Program (A^2I^2) , Joint Program Management Plan, April 1979 Technical Description of the Advanced Aircraft Armament System Aircraft Hardpoint, undated Technical Description of the Advanced Aircraft Armament System Pylons, undated Technical Description of the Advanced Aircraft Armament System Standard Armament System Interface, undated Technical Description of the Advanced Aircraft Armament System Standard Store Interface, undated A-7 ALOFT (Avionic Light Optical Fiber Technology) Economic Analysis Development Concept, NELC/TD 435, 7 July 1975 ## DIALOG* INFORMATION RETRIEVAL SERVICE ## NTIS #### FILE DESCRIPTION The NTIS database consists of government-sponsored research, development, and engineering reports plus analyses, journal articles, and translations prepared by federal agencies, their contractors or grantees. NTIS also covers federally generated machine-readable files and software as well as U.S. Government inventions available for liscensing. It is the means through which unclassified, unlimited distribution reports are made available to the public. (9.6.1) #### SUBJECT COVERAGE The NTIS database includes material from both the "hard" and "soft" sciences, including topics of immediate, broad interest, such as environmental pollution and control, energy conservation, technology transfer, health planning, societal problems, and urban and regional development and planning. An outline of the subject coverage of this file is shown below: (¶ 6.2) - Administration - Aeronautics and Aerodynamics - Agriculture and Food - Astronomy and Astrophysics - Atmospheric Sciences - Behavior and Society - Biomedical Technology and Engineering - Building Technology - Business and Economics - Chemistry - Civil Engineering - Communication - Computers, Control and Information Theory - Electrotechnology - Energy - Environmental Pollution and Control - Health Planning - Industrial and Mechanical Engineering - Library and Information
Sciences - Materials Sciences - Mathematical Sciences - Medicine and Biology - Military Sciences - Natural Resources and Earth Sciences - Navigation, Guidance and Control - Nuclear Science and Technology - Ocean Technology and Engineering - Physics - Space Technology - Transportation - Urban and Regional Technology ## SOURCES Since 1964 more and more federal agencies have been announcing and selling reports through NTIS so that as of 1977, the NTIS database represents the reports of over 300 federal government agencies. (§ 6.3) #### DIALOG FILE DATA (9 6.4) Inclusive Dates: 1964 to the present Update frequency: Biweekly (approximately 5,000 a month) File Size: 560,000 citations, as of March 1977 #### ORIGIN (9.6.5) National Technical Information Service (NTIS) Telephone: 703/557-4642 U.S. Department of Commerce 5285 Port Royal Road Springfield, VA 22151 Trademark Reg. U.S. Pat & Trademark Office. ## DIALOG* INFORMATION RETRIEVAL SERVICE COMPENDEX #### FILE DESCRIPTION The COMPENDEX database is the machine-readable version of *The Engineering Index**, which provides the engineering and information communities with abstracted information from the world's significant engineering and technological literature. COMPENDEX provides worldwide coverage of the journal literature, publications of engineering societies and organizations, papers from the proceedings of conferences, and selected government reports and books. (° 8.1) #### SUBJECT COVERAGE COMPENDEX is an interdisciplinary index to the world's engineering developments, including the following subject areas: (6 8.2) - Civil, Environmental, Geological and Biological Engineering - Electrical, Electronics and Control Engineering - Chemical, Agricultural and Food Engineering - Mining, Metals and Fuel Engineering - Mechanical, Automotive, Nuclear and Aerospace Engineering - Industrial and Management Applications #### SOURCES Publications from around the world are indexed, among which are the following types: (¶ 8.3) - Approximately 1800 journals - Publications of engineering societies and organizations - Approximately 1000 works from conferences, symposia, etc. - Selected government reports and books #### DIALOG FILE DATA (9.8.4) Inclusive Dates: January 1970 to the present Update Frequency: Monthly (about 7,000 citations per month) File Size: Over 550,000 records, as of April 1977 #### **ORIGIN** COMPENDEX is produced by Ei and questions concerning file content should be directed to: (4 8.5) Mr. John W. Carrigy, Manager Magnetic Tape Sales Engineering Index, Inc. (Ei) 345 East 47th Street New York, NY 10017 Telephone: 212/644-7600 ^{*}Trademark Reg. U.S. Pat. & Trademark Office. ## DIALOG* INFORMATION RETRIEVAL SERVICE **INSPEC** #### FILE DESCRIPTION The Science Abstracts family of abstract journals, indexes, and title bulletins commenced publication in 1898. Today it forms the largest English-language database in the fields of physics, electrical engineering, electronics, computers, and control engineering. Foreign-language source material is also included, but abstracted and indexed in English. File 12 includes Physics Abstracts. File 13 is the companion file, including Electrical and Electronics Abstracts and Computer and Control Abstracts. (f 12.1) #### SUBJECT COVERAGE The principal subject areas are indicated by major headings below, used with the INSPEC database (File 12 and File 13): (¶ 12.2) - Atomic and Molecular Physics - Computer Programming and Applications - Computer Systems and Equipment - Condensed Matter: Electrical, Magnetic, and Optical Properties - Condensed Matter: Structure, Thermal, and Mechanical Properties - Control Technology - Electrical and Magnetic Devices - Electromagnetics, Optics, and Circuits - Gases, Fluid Dynamics, and Plasmas - General Topics - Elementary Particle Physics - Instruments and Measurement - Interdisciplinary Subjects - Information/Communication Science and Engineering - Mathematics and Mathematical **Physics** - Nuclear Physics - Power Systems and Applications ## SOURCES Journal papers, conference proceedings, technical reports, books, patents, and university theses are abstracted and indexed for inclusion in the INSPEC database. The number of journals scanned regularly is approximately 2,100; over 340 of these are abstracted completely. (° 12.3) ### DIALOG FILE DATA (* 12.4) Inclusive Dates: 1969 to present Update Frequency: Monthly (approximately 12.500 citations per month) File Size: About 500,000 records in each file, as of May 1977 #### **ORIGIN** INSPEC is produced by IEE and questions concerning file content should be directed to either of the following offices: (f 12.5) **INSPEC Market Administrator** INSPEC Magnetic Tape Services IEEE 445 Hoes Lane Station House, Nightingale Road Piscataway, NJ 08854 Hitchin Herts SG5 1RJ **USA** England Telephone: 201/981-0060 Telephone: 0462 53331 ^{*}Trademark Reg. U.S. Pat. & Trademark Office. # DIALOG* INFORMATION RETRIEVAL SERVICE ISMEC #### FILE DESCRIPTION and SOURCES The ISMEC (Information Service in Mechanical Engineering) database corresponds to the biweekly printed ISMEC Bulletin. ISMEC indexes significant articles in all aspects of mechanical engineering, production engineering, and engineering management from approximately 250 journals published throughout the world. In addition, books, reports and conference proceedings are indexed. These sources are further supplemented by relevant material from more than 2,000 periodicals in physics and engineering that are received by INSPEC. The primary emphasis is on comprehensive coverage of leading international journals and conferences on mechanical engineering subjects. #### SUBJECT COVERAGE The principal subject areas are indicated by the hierarchical classification scheme developed by ISMEC. A representative, but not exhaustive, listing of the sections comprising each division is given below: (* 14.2) - Management and Production Management Studies Production - Measurement and Control Measurement Science Measurement and Control of Specific Variables Measurement and Control Equipment Fluidic Devices and Systems - Mechanics, Materials, and Devices Analytical Mechanics Mechanical Properties and Effects Physical and Chemical Properties and Effects Materials Testing Fluid Mechanics Tribology Mechanical Components Acoustic Devices and Equipment - Production Processes. Tools, and Equipment Hardening Forming Processes and Equipment Machining and Machine Tools Joining Processes and Equipment Finishing Processes and Equipment Hand Tools - Energy and Power Thermodynamics Heating, Cooling, and Ventilating Fuel Technology Engines Mechanical and Fluid Power Transmission - Transport and Handling Motor Vehicle Engineering Motorless Vehicle Engineering Railway Engineering Marine Engineering - Aerospace Engineering Mechanical Handling - Mechanical Engineering and Natural Resources Agricultural Engineering Mining Oil and Natural Gas Ecology - Mechanical Engineering in Science and Industry Nuclear Engineering Electrical Engineering Electronic Engineering Civil Engineering Optical Engineering Medical Engineering Industrial Process Engineering - Other Applications of Mechanical Engineering Military Engineering Business Equipment Domestic Equipment Other Special Applications ## DIALOG FILE DATA (* 143) Inclusive Dates Update Frequency File Size 1973 to the present Monthly (approximately 15,000 citations a year) 58,000 citations, as of March 1977 ORIGIN (14 · Data Courier, Inc 620 South 5th Street Louisville, KY 40202 Telephone: 502/582-4111 ^{*} Trademark Reg. U.S. Pat. & Trademark Office # METADEX DIALOG INFORMATION RETRIEVAL SERVICE # FILE DESCRIPTION The METADEX (Metal Abstracts/Allays Index) database, produced by the American Society for Metals (ASM) and The Metals Society (London), provides comprehensive coverage of international metals literature. The database corresponds to the printed publications: Review of Metal Literature (1966-67), Metals Abstracts (1968 to the present), and Allays Index (1974 to the present). The Metals Abstracts portion of the file includes references to about 1,200 primary journal sources. Allays Index supplements Metals Abstracts by providing access to the records through commercial, numerical, and compositional alloy designations; specific metallic systems; and intermetallic compounds found within these systems. Informative abstracts are included for most records since 1979. # SUBJECT COVERAGE In addition to specialized topics (including specific alloy designations, intermetallic compounds, and metallurgical systems), six basic categories of metallurgy are covered: - Materials - Processes - Properties - Products - Forms - Influencing Factors # SOURCES Each month about 3,000 new documents from a variety of international sources are scanned and abstracted for the ASM database, with intensive coverage of appropriate journals, conference papers, reviews, technical reports, and books. Dissertations, U.S. patents, and government reports have been included since 1979. # DIALOG FILE DATA Inclusive Dates: Update Frequency: 1966 to the present; Alloys Index, 1974 to the present Monthly (approximately 3,000 records per month) File Size: 405,000 records as of October 1980 # ORIGIN METADEX is produced by Metals Information, a joint service of the American Society for Metals and The Metals Society. Questions concerning file content should be directed to: Ed Kaminski Telephone: 216/338-5151 Manager, Information Services American Society for Metals TELEX: 980-619 METALEX-MTPK Metals Park, OH 44073 Database copyrighted by the American Society for Metals and The Metals Society. DIALOG is a Trademark of LMSC, Inc. Reg. U.S. Pat. & Trademark Office. (Revised November 1980) 32-1 # DIALOG* INFORMATION RETRIEVAL SERVICE SCISEARCH # FILE DESCRIPTION SCISEARCH is a multidisciplinary index to the literature of science and technology prepared by the Institute for Scientific Information (ISI*). It contains all the records
published in Science Citation Index (SCI*) and additional records from the Current Contents series of publications that are not included in the printed version of SCI. SCISEARCH is distinguished by two important and unique characteristics. First, journals indexed are carefully selected on the basis of several criteria, including citation analysis, resulting in the inclusion of 90 percent of the world's significant scientific and technical literature. Second, citation indexing is provided, which allows retrieval of newly published articles through the subject relationships established by an author's reference to prior articles. # SUBJECT COVERAGE Subjects include the following areas: (¶ 34.2) PsychiatryPsychologySurgeryVirologyZoology | Acoustics | Biology | • Electronics | Medicine | |----------------------------------|--------------------------------|---------------------------------|----------------------------------| | Aeronautics | Biophysics | Engineering | Microbiology | | Agriculture | Botany | • Environmental Science | Pharmacology | | Astrophysics | Cardiology | Geology | Physics | | Behavioral Sciences | • Chemistry | Mathematics | Physiology | # **SOURCES** Biochemistry The ISI staff indexes all significant items (articles, reports of meetings, letters, editorials, correction notices, etc.) from about 2,600 major scientific and technical journals. In addition, the SCISEARCH file for 1974-75 includes approximately 38,000 items from Current Contents — Clinical Practice. Beginning January 1, 1976, all items from Current Contents — Engineering, Technology, and Applied Sciences and Current Contents — Agriculture, Biology, and Environmental Sciences that are not presently covered in the printed SCI will be included each month. This expanded coverage will add approximately 58,000 items per year to the SCISEARCH file. # DIALOG FILE DATA (# 34.4) Inclusive Dates: January 1974 to the present Update Frequency: Monthly (about 42,000 items per month) File Size: More than 1,500,000 citations, as of June 1977 Dermatology # **ORIGIN** SCISEARCH is produced by ISI and questions concerning the file content should be directed to: (* 34.5) Mr. Richard Sweet, Manager Telephor Data Base Marketing call Institute for Scientific Information 325 Chestnut Street Philadelphia, PA 19106 Telephone: 800/523-1850 toll free; in Penn. call 215/923-3300, Ext. 357, collect. ^{*}Trademark Reg. U.S. Pat. & Trademark Office. # DIALOG* INFORMATION RETRIEVAL SERVICE MAGAZINE INDEXTM ## FILE DESCRIPTION MAGAZINE INDEX provides cover-to-cover indexing of over 370 popular American magazines. All articles, news reports, editorials on major issues, product evaluations, biographical pieces, short stories, poetry, recipes, and reviews are included. The only items not included are minor personnel notes, brief bulletins and other ephemera. MAGAZINE INDEX is particularly useful for answering general reference questions; because it includes information not available in any other online database, it provides a valuable adjunct in such areas as market research, public relations, government relations, journalism, food and nutrition, and the social sciences. # SUBJECT COVERAGE The subject coverage of the magazines included in MAGAZINE INDEX can be broken down by the following major groupings: - General/News - Man and His Society - Life and Living - Leisure Time Activities - Home Centered Arts - Sports, Recreation, Travel - The Performing Arts, Literature - Business - Science and Technology, Agriculture - Consumer Product Evaluation - Regional - Environment ## SOURCES MAGAZINE INDEX provides coverage of the 371 most popular magazines in America and includes coverage of all 173 magazines covered by Reader's Guide. # DIALOG FILE DATA Inclusive Dates: 1976 to the present Update Frequency: Monthly (approximately 5,000 citations per month) File Size: 58,000 records, as of April 1978 # **DOCUMENT RETRIEVAL** MAGAZINE INDEX provides a document copy and delivery service for articles from magazines not available in a local library. The service is provided in compliance with the Copyright Act of 1978 and in cooperating with the Copyright Clearance Center. There is a processing fee and per-page copy charge. For further information contact MAGAZINE INDEX below. ## ORIGIN MAGAZINE INDEX is produced by The Magazine Index, a division of IAC, and questions concerning file content should be directed to: Mr. Dick Kollin Vice President The Magazine Index Information Access Corp. 885 North San Antonio Rd. Los Altos. CA 94022 Telephone: 800/227-8431 toll free or in Calif. 415/941-1100 ^{*}Trademark Reg. U.S. Pat. & Trademark Office # DIALOG* INFORMATION RETRIEVAL SERVICE PIRA #### FILE DESCRIPTION PIRA is a machine-readable version of Paper and Board Abstracts, Printing Abstracts, Packaging Abstracts. and Management and Marketing Abstracts. The first three provide abstracts of industry-specific scientific, technical, marketing, and management literature; the last-named covers the general literature and is not slanted to any particular industry. # SUBJECT COVERAGE The database is divided into four principal subject areas: paper and board, printing, packaging, and management and marketing. A representative, but not exhaustive, listing of subjects covered is given below: - Adhesives - Binding - Composition - Education and Training - Finishing - Food Packaging - Forecasting - Graphic Arts - Industrial Relations - Inks - Materials - Machinery - Occupational Safety - Plastics Packaging - Pollution - Production - Pulps - Recycling - Reprography - Retailing - Testing # SOURCES Material in PIRA is gathered from literature published throughout the world and includes over 600 periodicals as well as books, pamphlets, standards, specifications, legislation, translations, conference papers, research reports, trade literature, and other information. ## DIALOG FILE DATA Inclusive Dates: 1975 to the present Update Frequency: Monthly (approximately 10,000 citations a year) File Size: 31,000 records, as of May 1978 # ORIGIN PIRA is produced by Pira, and questions concerning file content should be directed to: Telephone: Leatherhead 76161 The Research Association for the Paper and Board, Printing and Packaging Industries Randalls Road, Leatherhead Surrey KT22 7RU, U.K. Telex: 929810 ^{*}Trademark Reg. U.S. Pat. & Trademark Office. # DIALOG* INFORMATION RETRIEVAL SERVICE CONFERENCE PAPERS INDEX # FILE DESCRIPTION CONFERENCE PAPERS INDEX (CPI) covers about 100,000 papers of approximately 1,000 scientific and technical meetings worldwide each year. Because of the inherently strong interdisciplinary orientation of scientific meetings, CONFERENCE PAPERS INDEX is extremely useful because it provides a single index to meetings in all scientific and technical fields. The corresponding printed publication is the monthly Conference Papers Index. # SUBJECT COVERAGE CONFERENCE PAPERS INDEX covers meeting and papers in the following areas: | Life Sciences: | Engineering: | Physical Sciences: | |--|--|--| | Clinical Medicine Experimental Biology
and Medicine Animal and Plant
Science Biochemistry Pharmacology | Aerospace Mechanical Civil Electronic Chemical Nuclear Power | Chemistry Geosciences Physics Mathematics Operational Research Materials Science
and Technology | # **SOURCES** The information included in CONFERENCE PAPERS INDEX is taken from the final program or abstract publication of conferences, supplemented by responses to questionnaires sent by CONFERENCE PAPERS INDEX staff. Each entry includes the title of the paper; name(s) of author(s); conference publications issued or planned for issuance; preprints, reprints, abstract booklets, and proceedings volumes available; dates of availability; costs; and ordering procedures. CONFERENCE PAPERS INDEX may also include both references to papers presented at conferences but not yet published, and to some not intended for publication. Entries include the location of the author for further information. ## DIALOG FILE DATA Inclusive Dates: Update Frequency: File Size: January 1973 to the present Monthly (approximately 10,000 records per month) 530,000 records as of August 1978 # ORIGIN CONFERENCE PAPERS INDEX is produced by Data Courier, Inc., 620 South Fifth Street, Louisville, Kentucky 40202. Questions concerning file content should be directed to: Information Services Dept. Data Courier, Inc. 620 South Fifth Street Louisville, Kentucky 40202 Telephone: 502/582-4111 ^{*}Trademark Reg. U.S. Pat. & Trademark Office. # BHRA FLUID ENGINEERING ABSTRACTS (FLUIDEX) # **DIALOG INFORMATION RETRIEVAL SERVICE** # FILE DESCRIPTION BHRA FLUID ENGINEERING ABSTRACTS (FLUIDEX) is a specialized database produced by the British Hydromechanics Research Association (BHRA). It provides a comprehensive source of information on all aspects of fluid engineering and behavior and applications of fluids. The file contains records from the ten BHRA-produced abstract journals and other sources. An informative abstract is included for most records. # SUBJECT COVERAGE
Coverage includes all aspects of fluid engineering: - Aerodynamics; Meteorology; Wind Energy - Noise - Coastal and Inland Fluid Engineering Works: Offshore Technology - Multiphase Flow - Mixing - Measurement and Instrumentation - Oilhydraulics (Fluid Power) - Fluidics - High Pressure Technology Jet Cutting - Computational Fluid Mechanics; Mathematical Modelling - Fluid Sealing - Materials Properties, Corrosion - Process Engineering (except Mixing) - Heat Exchange - Dredging, Mining - Oceanography - Pumps, Compressors, Hydraulic Turbines; Pipelines, Pipes and Fittings; Storage Vessels - Fluid Mechanics in General - Tribology - Rheology - Energy Extraction, Storage and Conversion # SOURCES BHRA FLUID ENGINEERING ABSTRACTS contains references to articles from 550 international scientific and technical journals. Reports, conference proceedings, theses, books, standards, and British patents are also included. # DIALOG FILE DATA Inclusive Dates: Update Frequency: 1974-1976; 1978 to the present (1977 to be added in 1981) Quarterly (approximately 3,000 records per update) File Size: 58,000 records as of December 1980 # ORIGIN BHRA FLUID ENGINEERING ABSTRACTS (FLUIDEX) is produced by the British Hydromechanics Research Association. Questions concerning file content should be directed to: FLUIDEX Database Support Team BHRA Fluid Engineering Cranfield Telephone: (0234) 750422 TELEX: 825059 Bedford, MK43 OAJ United Kingdom No special terms or conditions. DIALOG is a Trademark of LMSC, Inc. Reg. U.S. Pat. & Trademark Office. # DIALOG INFORMATION RETRIEVAL SERVICE WELDASEARCH # FILE DESCRIPTION WELDASEARCH. the database of The Welding Institute, is a comprehensive database covering all aspects of the joining of metals and plastics. Welded design, welding metallurgy, fatigue, and fracture mechanics are included, as well as related areas such as metals spraying and thermal cutting. The database provides international coverage of journals, books, patents, theses, conferences, etc. The file is indexed using the International Welding Thesaurus. There is no corresponding paper index or abstract journal. # SUBJECT COVERAGE All aspects of the welding and joining of metals and plastics are included; in particular, the following topics: - Welding - Brazing - Soldering - Thermal cutting - Metal spraying - Design of welded structures - Fatigue of welds - Brittle fracture - Welding and joining equipment - Corrosion - Welded construction - Quality control - Nondestructive testing - Pipelines - Pressure vessels - Offshore structures # SOURCES WELDASEARCH is international in scope covering several thousand journals as well as research reports, books, and monographs, new standards, patents (mostly U.K.), theses, and special publications. # DIALOG FILE DATA Inclusive Dates: 1967 to present Update Frequency: Monthly (approximately 4,500 citations per year) File Size: 45,000 records to March 1979 # ORIGIN WELDASEARCH is produced by The Welding Institute and questions concerning file content should be directed to: Mr. R. T. Bryant Head of Information Processing The Welding Institute Abington, Cambridge CB1 6AL ENGLAND Telephone: Cambridge 0223 891162 Telex: 81183 No special terms or conditions. ^{*}Trademark Reg. U.S. Pat & Trademark Office # DIALOG* INFORMATION RETRIEVAL SERVICE SURFACE COATINGS ABSTRACTS # FILE DESCRIPTION SURFACE COATINGS ABSTRACTS is derived from the publication World Surface Coatings Abstracts (WSCA), founded in 1928. It provides worldwide coverage of the significant literature on all aspects of coatings applied to materials. SURFACE COATINGS ABSTRACTS is produced by the Paint Research Association. # SUBJECT COVERAGE Subject areas encompass all aspects of surface coatings including the following: - Paints - Varnishes - Lacquers - Component Polymers and Pigments - Printing Inks and Recording Materials - Adhesives - Dyestuffs - Fire Retardants - Resins - Solvents - Plasticizers - Industrial Hazards - Pollution - Testing - Technoeconomics # SOURCES SURFACE COATINGS ABSTRACTS is international in scope; sources include journal articles, conference proceedings, books, and patents. # DIALOG FILE DATA Inclusive Dates: 1976 to the present Update Frequency: Monthly (approximately 700 records per update) File Size: 31,500 records as of January 1980 # ORIGIN SURFACE COATINGS ABSTRACTS is produced by the Paint Research Association. Questions concerning file content should be directed to: Dr. N. R. Morgan WSCA Editorial Board Paint Research Association Waldegrave Road Teddington Middlesex TW11 8LD United Kingdom Telephone: 01 977 4427-9 TELEX: 928720 Database copyrighted by the Paint Research Association. ^{*}Trademark Reg. U.S. Pat. & Trademark Office. # C.6 FIGURE/TABLE SOURCE INFORMATION | C.6.1 Figures | | |--|--| | No. | Source Description | | 1-1
1-2
1-3
1-4
1-5 | C. Hwing, B.A. Winther, G.R. Mills, T.E. Noll, M.G. Farmer, "Demonstration of Aircraft Wing/Store Flutter Suppression Systems", <u>Journal of Aircraft</u> , August 1979 | | 1-6
1-7
1-8
1-9
1-10
1-11
1-12
1-13 | W.H. Reed, J.T. Foughner, H.L. Runyan, "Decoupler
Pylon: A Simple, Effective Wing Store Flutter
Suppressor", <u>Journal of Aircraft</u> , March 1980 | | 3-1
3-2
3-4 | Dann, R.T., "Hydraulic Technology Stacks Up Gains
in Power and Precision", <u>Machine Design</u> , January
1979 | | 3-3 | D.C. Downs, S. Vikers, "Cartridge Check Valves",
<u>Machine Design</u> , December 1980 | | 8-3 | R.K. Smyth, "Avionics and Controls in Review",
Astronautics and Aeronautics, April 1980 | | 8 -4 | Dann, R.T., "Hydraulic Technology Stacks Up Gains
in Power and Precision", <u>Machine Design</u> , January
1979 | | 10-1
10-2
10-3
10-4 | L. Ascani and L. Lackman, (Rockwell Int.), "Design-to-Cost With Advanced Composites and Advanced Metallics", <u>Journal of Aircraft</u> , October 1979 | | 13-1 | Naval Ordnance Station, "CAD 6.2 Function - Overview", 5123B:IBD, 8900/4, Ser 1164 | | 14-1 | Control Data Corporation, Stores Management Systems, document TP-908, August 1980 | | 26-1 | J. Hughes and M. Conrad, "Microfunctions
Distribute VLSI Advantages", <u>Electronic Design</u>
<u>Magazine</u> , December 1980 | | 26-2 | Smyth, R.K., "Avionics and Controls in Review", Astronautics and Aeronautics, April 1980 | | <u>No</u> . | Source Description | |-------------|---| | 26-3 | J. Hughes, "Micro-Computers - Technology is Changing the Issues", Digital Equipment Corp. | | 28-1 | R.A. Juergens (McDonnell Aircraft Co.), "F/A-18
Hornet Display System", NAECON 1979, Vol. I
(IEEE) | | 28-2 | P.R. Snow (Mc Donnell Aircraft Co.), "F/A-18 Horizontal Situation Display", NAECON 1980, Vol. 3 (IEEE) | | 29-1 | W.J. Sternberg (Delco Electronics Div.,
General Motors Corp.), "Stores Management and
Data Bus Systems", NAECON 1977 (IEEE) | | 29-2 | L. Ciasulli, P. Henderson, "ULAIDS - 1553
Architecture with Dynamic Bus Allocation",
publication ASD-TR-78-34, October 1978,
Aeronautical Systems Division | | 29-3 | ILC Data Device Corp., "Specification BUS-1553, MIL-STD-1553 Interface Module", December 1980 | | 30-1 | M. Grossman, "Focus on Switching Power Supplies",
Electronic Design Magazine, March 1981 | | 31-1 | J. McDermott, "EMI Shielding and Protective Components", EDN, September 5, 1979 | | 31-2 | Design Handbooks Branch, Aeronautical Systems Division, Design Handbook - Electromagnetic Compatibility, Report AFSC DH 1-4, 10 January 1969 | | 32-1 | C.K. Kao (ITT, Electro-Optical Products Division), "Future of Optical Fiber Systems for Undersea Applications", Sea Technology Magazine, May 1980 | | 34-1 | J.M.H. Heines (Raytheon Co., Submarine Signal | | 34-2 | Division), "Built-in-Test and VHSIC/VLSI | | 34-3 | Technology", Electronics Test Magazine, October | | 34-5 | 1980 | | 34-4 | R.K. Smyth (Milco International, Inc.), "Avionics and Controls in Review", <u>Astronautics and Aeronautics</u> , 1980 | | <u>No</u> • | Source Description | |----------------------|---| | 36-1 | D. Bursky, "1981 Technology Forecast, Digital LSI - Semiconductors", <u>Electronic Design Magazine</u> | | 36-2 | E.R. Hnatek (Monolithic Memories), "Semiconductor | | 36-3 | Memory Update - Part 1: ROMS", Computer Design
Magazine, December 1979 | | 37-1
37-4 | D.M. Reece (Naval Weapons Support Center) and R.H. Huss (Naval Avionics Center), "The Standard Electronic Modules Program", <u>Electronic Packaging and Production Magazine</u> , July 1980 (IEEE) | | 37-2 | C.L. Lasses, "Wanted: A New Interconnection | | 37-3 | Technology", <u>Electronics Magazine</u> , September 27, 1979 | | 39-1 | J. Murray and J. Reising, "Tailoring Software Logic
to the Needs of the Pilot: A Software Designer's
Nightmare?", NAECON 1980, Vol. 3 (IEEE) | | 40-1 | B.H. Carlisle, "Bipolars Fight Back", Machine Design | | 40-2 | Magazine, January 24, 1980 | | 40-3 | | | 41-1 | C.K. Kao (ITT, Electro-Optical Products Division), "Future of Optical Fiber Systems for Undersea Applications", <u>Sea Technology Magazine</u> , May 1980 | | 41-2 | R.B. Laver, J. Schlafer, "LEDs or DSs: Which light source shines brightest in fiber-optic telecom systems?", <u>Electronic Design Magazine</u> , April 12, 1980 | | C.6.2 <u>Tables</u> | | | No. | Source Description | | 1-1 | W.H. Reed, J.T. Foughner, H.L. Runyan, "Decoupler
Pylon: A Simple, Effective Wing Store
Flutter
Suppressor", <u>Journal of Aircraft</u> , March 1980 | | 3-1 | Fairchild Stratos Division, "Space Shuttle Payloads" | | 10-1
10-2 | W.A. Stauffer and J.H. Wooley (Lockhead-California Co.), "Future Trends in Aircraft Structural Materials", <u>Interavia S.A.</u> , March 1979 | | 28-1
28-3
28-4 | J.J. Hatsfield, J.B. Robertson, V.M. Batson (NASA/Langley Research Center), "Advanced Crew Station Concepts, Displays, and Input/Output Technology for the Future", publication CH1518-0/79/0000/0187, IEEE | | <u>No</u> . | Source Description | |----------------------|--| | 28-2 | M.D. Prince (Lockheed Aircraft Co.), "Integrated Displays and Controls Design Factors for the 1980s Transport Aircraft", NAECON 1980 (IEEE) | | 29-1 | ARINC Research Corporation | | 29-2 | ILC Data Device Corp., "BUS-8555 Data Bus Receiver",
January 1981 | | 29~3 | ILC Data Device Corp., "BUS-8556 Data Bus Transmitter", December | | 29-4 | ILC Data Device Corp., "BUS-8553 MIL-STD-1553
Transceiver", October 1980 | | 29~5 | Harris Corp., "HD-15531 CMOS Manchester Encoder-
Decoder", <u>Dipolar & CMOS Digital Data Book</u> ,
Vol. 2, 1981 | | 29-6 | Circuit Technology, Inc., "CT 1553-1 MIL-STD-1553
Remote Terminal Unit", October 1979 | | 31-1 | IRT Corp., The ABC's of Radiation Hardening Programs, publication IRT 4521-002 Rev. 1, April 1976 | | 31-2
31-3 | J.R. Knighten, "Perspectives - Merging-beams experiments offer insights into phenomena ranging from astrophysical processes to air pollution", IRT Corporation, Volume 2, Report #6, November/December 1979. | | 32-1
32-2
32-3 | D.F. Fellinger and H.F. Matare, "Fiber Optics — Designing With a New Technology", <u>Electronic</u> <u>Design</u> , 1980 | | 32-4
32-6 | M. Grossman, "Fiber Optics - Assessing a New Technology", <u>Electronic Design</u> , 1980 | | 32-5 | ITT, "Optical Fiber DC to 5Mb/s Digital Modules", 1980 | | 34-1 | D.M. Giles (TRW, Inc.) and J.M. Nash (VERAC, Inc.), "Applications of LSI to Digital Systems: An Overview of Expectations and Reality", IEEE publication CH1518-0/79/0000-0026, 1979. | | 36-1 | E.R. Hnatek (Monolithic Memories), "Semiconductor Memory Update - Part 1: ROMS", Computer Design Magazine, December 1979 | | <u>No</u> . | Source Description | |-------------|--| | 37-1 | D.M. Reece (Naval Weapons Support Center) and | | 37-3 | R.H. Huss (Naval Avionics Center), "The Standard | | 37-4 | Electronic Modules Program*, Electronic Packaging and Production Magazine, July 1980 (IEEE) | | 37-2 | D.I. Amey (Sperry Univac) and J.W. Balde (Western Electric), "Circuit Board Packaging Considerations |